NAVAL POSTGRADUATE SCHOOL Monterey, California THESIS AN ANALYSIS OF GROUND MANEUVER CONCENTRATION DURING NTC DELIBERATE ATTACK MISSIONS AND ITS INFLUENCE ON MISSION EFFECTIVENESS by David A. Dryer September 1989 Thesis Co-Advisors: Bard K. Mansager Robert R. Read Approved for public release; distribution is unlimited | Unclassified | | |--|--| | Security Classification of this page | | | | MENTATION PAGE | | 1a Report Security Classification Unclassified | 1b Restrictive Markings | | 2a Security Classification Authority | 3 Distribution Availability of Report | | 2b Declassification/Downgrading Schedule | Approved for public release; distribution is unlimited. | | 4 Performing Organization Report Number(s) | 5 Monitoring Organization Report Number(s) | | 6a Name of Performing Organization Naval Postgraduate School (If Applicable) 55 | 7a Name of Monitoring Organization Naval Postgraduate School | | 6c Address (city, state, and ZIP code) Monterey, CA 93943-5000 | 7b Address (city, state, and ZIP code) Monterey, CA 93943-5000 | | 8a Name of Funding/Sponsoring Organization 8b Office Symbol (If Applicable) | 9 Procurement Instrument Identification Number | | 8c Address (city, state, and ZIP code) | 10 Source of Funding Numbers | | | Program Element Number Project No Task No Work Unit Accession No | | 11 Title (Include Security Classification) AN ANALYSIS OF GROUND MANEUVER CONCE MISSIONS AND ITS INFLUENCE ON MISSION EF | INTRATION DURING NTC DELIBERATE ATTACK | | 12 Personal Author(s) Dryer, David Andrew | | | 13a Type of Report 13b Time Covered Master's Thesis From To | 14 Date of Report (year, month,day) 15 Page Count 1989, September 100 | | 16 Supplementary Notation The views expressed in this the policy or position of the Department of Defense or the | sis are those of the author and do not reflect the official U.S. Government. | | Field Group Subgroup National Training Center, | reverse if necessary and identify by block number) Deliberate Attack, Concentration, Critical Attrition Point | | (NTC) and checks for relationships between ground
and a mission measure of effectiveness (MOE). Thi
deliberate attack mission training standards and the | onducted at the U.S. Army National Training Center I force concentration at a battle point of critical attrition is analysis should facilitate the development of monitoring of unit performance in the area of force ical methods and analytic techniques are developed to various measures of force concentration. The thesis k force, the NTC environment and data collection | Robert R. Read DD FORM 1473, 84 MAR X unclassified/unlimited 20 Distribution/Availability of Abstract 22a Name of Responsible Individual same as report 83 APR edition may be used until exhausted DTIC users 55Re security classification of this page All other editions are obsolete 21 Abstract Security Classification 22b Telephone (Include Area code) Unclassified (408) 646-2382 Unclassified 22c Office Symbol ## Approved for public release; distribution is unlimited. # An Analysis of Ground Maneuver Concentration during NTC Deliberate Attack Missions and its Influence on Mission Effectiveness by David A. Dryer Captain, United States Army B.S., United States Military Academy, 1980 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN OPERATIONS RESEARCH from the NAVAL POSTGRADUATE SCHOOL September 1989 | Author: | 12-19,0 | |--------------|-----------------------------------| | | David A. Dryer | | Approved by: | Bard K. Mansager, Co-Advisor | | | Bard K. Mansager, Co-Advisor | | | (2 I Kerd | | | Robert R. Read, Co-Advisor | | | Lawy otmon | | | Laura/Johnson, Second Reader | | | f. Turche | | | Peter Purdue, Chairman | | | Department of Operations Research | #### **ABSTRACT** This thesis analyzes deliberate attack missions conducted at the U.S. Army National Training Center (NTC) and checks for relationships between ground force concentration at a battle point of critical attrition and a mission measure of effectiveness (MOE). This analysis should facilitate the development of deliberate attack mission training standards and the monitoring of unit performance in the area of force concentration or massing of combat power. Graphical methods and analytic techniques are developed to describe a point of critical attrition in the battle and various measures of force concentration. The thesis also describes the tank and mechanized infantry task force, the NTC environment and data collection characteristics, accuracy screening techniques for NTC data, and the deliberate attack mission. | Accesi | Accesion For | | | | | | | |---------------|--------------------|--|--|--|--|--|--| | NTIS | NTIS CRA&I | | | | | | | | DTIC | TAB | | | | | | | | Unann | ounced | | | | | | | | Justific | acon | | | | | | | | By
Distrib | By | | | | | | | | .4 | Availability Ordes | | | | | | | | Dist | Avar
žirko | | | | | | | | A-1 | | | | | | | | # TABLE OF CONTENTS | I. | IN' | TRODUCTION | 1 | |-----|----------|--|----| | | A. | BACKGROUND | 1 | | | В. | PURPOSE AND SCOPE | 2 | | | C. | PROBLEM DESCRIPTION AND HYPOTHESIS | 3 | | II. | TH
FO | E TANK AND MECHANIZED INFANTRY BATTALION TASK PRCE | 5 | | | | ORGANIZATION | | | | В. | COMPONENTS AND OPERATING SYSTEMS | 9 | | | C. | ROLE ON THE AIR-LAND BATTLEFIELD | 11 | | Ш. | NA
YE | TIONAL TRAINING CENTER (NTC) OPERATIONS (FISCAL
CARS 1987 AND 1988) | 12 | | | | PHYSICAL ENVIRONMENT | | | | В. | OPERATIONAL PHILOSOPHY | 13 | | | C. | UNIT ROTATION DESCRIPTION | 14 | | | D. | THE OPPOSING FORCE (OPFOR) | 15 | | | E. | INSTRUMENTATION SYSTEM | 16 | | | | 1. General | 16 | | | | 2. Player Unit Component (PUC) | 16 | | | | 3. Data Collection | | | IV. | SC | REENING OF NTC DATA | 20 | | | A. | NTC DATA DESCRIPTION | 20 | | | | 1. Nature | 20 | | | | 2. Composition | 20 | | | | 3. Completeness and Accuracy | 24 | | | В. | GROUND MANEUVER FORCE | | | | C. | KILL EVENT DATA SCREENING | 26 | | | | GROUND VEHICLE POSITION LOCATION DATA | 28 | | V. | TAS | SK FORCE DELIBERATE ATTACK OPERATIONS | .29 | |-------|-----|---|-----| | | A. | NTC MISSION SCENARIO DEVELOPMENT | .29 | | | B. | FUNDAMENTALS | .29 | | | C. | OPFOR DEFENSIVE DOCTRINE | .30 | | | D. | CONDUCTING THE DELIBERATE ATTACK | .31 | | VI. | EF | LIBERATE ATTACK MISSION SIZE AND MEASURE OF FECTIVENESS | | | | A. | BATTLE SIZE DETERMINATION | .34 | | | В. | DELIBERATE ATTACK MEASURE OF EFFECTIVENESS | .36 | | | | 1. Considerations | 36 | | | | 2. Description | .37 | | | | 3. MOE Results for Selected Battles | | | VII. | | NCENTRATION OF GROUND MANEUVER FORCES AT THE TILE POINT OF CRITICAL ATTRITION | .41 | | | A. | DETERMINATION OF THE BATTLE POINT OF CRITICAL GROUND FORCE ATTRITION | .41 | | | | 1. Deliberate Attack MA870212 Mission Description | .41 | | | | 2. Critical Ground Force Attrition Area | .43 | | | | 3. Critical Ground Force Battle Time | 48 | | | В. | | | | VIII. | RE | SULTS AND DATA ANALYSIS | 58 | | | | COMPARISON OF SCREENED KILL EVENT DATA WITH SUMMARY KILL DATA FROM MISSION TAKE HOME | | | | _ | PACKETS | | | | | REGRESSION DATA ANALYSIS METHODOLOGY | 60 | | | C. | RESULTS AND ANALYSIS OF QUARTILE RADII CONCENTRATION VS DELIBERATE ATTACK MOE | .62 | | | D. | RESULTS AND ANALYSIS OF QUARTILE RADIUS AND ANGULAR DISPERSION AREA OF CONCENTRATION VS DELIBERATE ATTACK MOE | .66 | | T3/ | ~~ | | | | IX. | | NCLUSIONS AND MILITARY APPLICABILITY | | | | Α. | CONCLUSIONS | 69 | | B. MILITARY APPLICABILITY | 71 | |---|----| | REFERENCES | 74 | | APPENDIX A: SCREENED KILL VEHICLE FORTRAN/EQUEL PROGRAM | 76 | | APPENDIX B: SCREENED GROUND PLAYER LOCATION FORTRAN/EQUEL PROGRAM | 83 | | APPENDIX C: ATTRITION SURFACE DENSITY GRAFSTAT/APL FUNCTIONS | 90 | | INITIAL DISTRIBUTION LIST | 91 | #### I. INTRODUCTION #### A. BACKGROUND The National Training Center (NTC), located at Fort Irwin, is situated in southern California, midway between Las Vegas and Los Angeles. Since the establishment of NTC, in June 1981, U.S. Army combat units have deployed to this training area to experience a tough, realistic exercise designed to prepare them for the first two weeks of an actual conflict. Deploying units become the Blue Force (BLUEFOR) and conduct combat operations against an Opposing Force (OPFOR). This exercise is the closest simulation of actual combat currently available to these units. One of the missions of NTC is to provide a data source for Army training, doctrine, organization, and equipment improvements. This mission is accomplished by recording various forms of data which describe the "what" and "why" of unit performance at NTC. One deficient NTC maneuver trend, that has been recognized since 1982, is the inability to concentrate overwhelming ground combat power against the enemy during attack missions. NTC Training Observations, Volume II, released in September 1982, describes this trend: There is a general misunderstanding of what it means to concentrate overwhelming combat power.... The importance of isolating portions of the enemy and overwhelming him in detail while fixing the remainder of his force with the minimum force necessary is generally not practiced. Frontal attacks occur too often rather than flank
attacks which concentrate the task force on platoons and roll up the enemy from the flank.... Attacking forces are subject to killing fires of the defender because shock, mass, and a heavy volume of fire cannot be generated. [Ref. 1: p. C-5] The above performance trend has continued. When looking at observer comments about recent NTC attack missions, the term "piecemeal attack" is prevalent. At the National Training Center Trendline Analysis (NTC TLA) Briefing conducted on 14 June 1988, GEN Thurman, Commanding General of the U.S. Army Training and Doctrine Command (CG TRADOC), was particularly interested in maneuver synchronization. GEN Thurman wanted to identify ways to increase both tank participation and unit massing of fires [Ref. 2: p. 3]. At the May 1989 NTC Trendline Analysis Update, the U.S. Army Armor School concluded: "massing combat power appears to pay off substantially." This was based on a subjective evaluation of the comments and data of 72 NTC battles [Ref. 3]. #### **B. PURPOSE AND SCOPE** Analysis efforts in ground maneuver synchronization at NTC have so far been very qualitative in nature. No formal study has been done on this subject. Observers and analysts have recognized that a deficient trend exists, but there is little quantitative analysis of "what happened" to reinforce the qualitative analysis of "why it happened." BG Funk, Commanding General, National Training Center and Fort Irwin, during a briefing on this thesis, 21 July 1989, stated that units preparing for NTC would benefit from more specific mission training standards. This thesis is a quantitative analysis of selected NTC battles with respect to ground maneuver synchronization to determine performance measures in this area. This, in turn, will help identify ground maneuver training standards to improve battle performance. The scope of this thesis is narrowed by the following constraints and assumptions: - Missions were conducted by Tank and Mechanized Infantry Task Forces with different equipment mixes (description in Chapter II). - Battles were conducted under the NTC physical and operational environment (description in Chapter III). - Only selected deliberate attack missions were analyzed during the Fiscal Year (FY) 1987 and 1988 time period. - Results are derived from "post-battle analysis" of killed and live vehicle data (description in Chapters VII and VIII). - Attrition data used from the Screened Kill Event Table (SKET), described in Chapter IV, Section C is assumed to be a representative sample of the actual attrition events from each mission. Any extrapolation of the analysis results outside these considerations has not been validated and could lead to inaccurate conclusions. #### C. PROBLEM DESCRIPTION AND HYPOTHESIS Using Task Force Deliberate Attack Missions conducted under NTC Conditions, during Fiscal Years 1987 and 1988, the following synchronization factor will be analyzed and its influence on Mission Effectiveness: Concentration of Ground Maneuver Forces at the Battle Point of Critical Attrition. Once all highlighted concepts in the above problem statement are defined, the following hypothesis will be tested for validity using data analysis: Given a task force deliberate attack mission conducted under NTC conditions, there exists a relationship between the degree of ground force concentration at the battle point of critical attrition (predictor variable) and a mission's measure of effectiveness or MOE (response variable) as shown in Figure 1. Such a relationship can lead to quantified task force training standards for ground force concentration during deliberate attack missions. Fig. 1. Thesis Hypothesis # II. THE TANK AND MECHANIZED INFANTRY BATTALION TASK FORCE The U.S. Army unit which is the focus of training at NTC is the Tank and Mechanized Infantry Task Force, also known as a "heavy" task force. Understanding the organization and function of this unit is key to the analysis of NTC ground maneuver synchronization. The following chapter describes this flexible unit and its role in the employment of Air-Land Battle doctrine. This brief description is intended only as an introduction to a very complex organization. More detailed information can be found in Field Manual 71-2, The Tank and Mechanized Battalion Task Force [Ref. 4]. #### A. ORGANIZATION The composition of the battalion task force can vary, depending on its mission. Task force organization is based on the following definition: <u>Battalion Task Force</u>: A force generally organized by combining tank and mechanized infantry elements under a single battalion commander to conduct specific operations. A battalion task force may be tank-heavy, mechanized infantry-heavy, or balanced, depending on the concept and plan of operation. [Ref. 5: p. 1-10] The sub-elements of the task force are companies from pure tank and mechanized infantry battalions, which are cross-attached or mixed to form a battalion task force. The "tank-heavy, mechanized infantry-heavy, or balanced" refers to the ratio of tank versus infantry companies in the task force. This composition was further complicated in the 1987-1988 time period due to the Army's ongoing force modernization. All maneuver task forces which trained at NTC during this period were organized under the new J-series Table of Organization and Equipment (TO&E). However, most of these task forces had not received all their modernized armored vehicles and were still using non-modernized H-series TO&E equipment. The J-series pure tank battalion, along with modernized and substitute non-modernized armored tank killing systems, is shown in Figure 2. The major subunits are four tank companies and the headquarters company (HHC), containing battalion support elements. Figure 2. J-series Pure Tank Battalion The J-series pure mechanized infantry battalion, along with modernized and substitute non-modernized armored tank killing systems, is shown in Figure 3. Until battalions received IFVs and CFVs, a smaller number of TOW vehicles (usually ITVs) were substituted as shown below. Major subunits are four mechanized infantry companies, an anti-tank company, and the headquarters company (HHC), containing battalion support elements. Figure 3. J-series Pure Mechanized Infantry Battalion Totally non-modernized task forces equipped with M60A1 tanks and M113A1 TOW carriers trained at NTC during FY 1987 and 1988, as well as fully modernized task forces equipped with M1 Abrams tanks, M2 Infantry Fighting Vehicles (IFVs), M3 Cavalry Fighting Vehicles (CFVs), and Improved Tow Vehicles (ITVs). There were also high-low (modernized and non-modernized) task force mixes with M1 tanks and M113A1 TOW carriers. There were relatively few fully modernized task units which trained at NTC during this time period. [Ref. 6] The brigade (higher unit) commander forms his task forces by cross-attaching companies from pure tank and mechanized infantry battalions, based on his estimate of the situation. Additional combat and combat support elements from brigade may also augment the task force. These additional elements include engineer, air defense, field artillery fire support, forward air control (FAC), as well as medical, maintenance, and logistical support teams. The task force commander's estimate, in turn, may require cross-attaching platoons from his tank and mechanized infantry companies to form company teams. A sample balanced task force task organization with augmentation is shown in Figure 4. Figure 4. Sample Balanced Battalion Task Force Task Organization #### **B. COMPONENTS AND OPERATING SYSTEMS** There are interacting components within the battalion task force which determine its battlefield performance. Several key components are listed below: - Battalion (Task Force) Commander: The task force is a reflection of his character. He must organize the task force based on the mission, enemy, terrain and weather, troops and time available (METT-T). Mission accomplishment is achieved by being aware of his resources and effectively employing them. - <u>Company or Team Commanders</u>: These commanders directly employ the combat power of the task force through fire and maneuver. They must understand the battalion commander's concept and know how to employ their combat and combat support assets. - <u>Scout Platoon</u>: This platoon is one of the primary sources of combat intelligence before and during the battle. It is not organized or equipped to conduct independent combat operations. - <u>Battalion Staff</u>: The staff consists of the Executive Officer (XO), Adjutant (S1), Intelligence Officer (S2), Operations Officer (S3), Logistics Officer (S4), and special staff officers. They assist the commander by coordinating battle operations and also coordinating the combat support (e.g., artillery and engineer support) and combat service support (e.g., logistics and personnel) to ensure continuous operations. - The Executive Officer (XO) is both the chief of staff and second in command. - The Adjutant (S1) is responsible for personnel services and replacement. - The Intelligence Officer (S2) is responsible for battlefield intelligence collection, analysis, and dissemination. - The Operations Officer (S3) is responsible for preparing, coordinating, and disseminating tactical plans and orders. - The Logistics Officer (S4) is responsible for coordination of maintenance, transportation, and services. - Other special staff officers organic or assigned to the task force include the fire support coordinator and the Air Force forward air controller (FAC). Functions of the task force are divided into seven battlefield operating systems (BOS). These operating systems must be integrated and synchronized by the various components of the task force to ensure mission success: - Command and Control: Subordinates need to know the commander's intent and concept of the operation. During the battle, the commander should be located to best see and influence the battle and
control his maneuver companies. They should not be overdependent on radio communication, since it can be disrupted at critical times. - Maneuver: Tank and mechanized infantry companies maneuver to destroy the enemy and seize terrain. Attack helicopter companies maneuver to destroy the enemy and deny terrain. The synchronization of these companies in order to mass and bring overwhelming combat power against enemy weak points is crucial. - <u>Fire Support</u>: The commander plans and coordinates field artillery, mortar, and close air support to suppress, neutralize, or destroy the enemy. - <u>Intelligence</u>: The task force must use its dedicated scout platoon, infantry patrols, and attached ground surveillance radar (GSR) assets to collect and report priority enemy information before and during the battle. The brigade provides intelligence to the task force from other sources. - <u>Air Defense</u>: The brigade usually provides Stinger or Vulcan air defense assets. These should be used in coordination with the task force's direct fire systems. Passive air defense measures, such as concealment, camouflage, and dispersion have to be practiced. - Mobility. Countermobility, and Survivability: Engineer assets and all units perform engineering tasks, such as; digging fighting positions, preparing obstacles, and breaching enemy obstacles. The task force must survive under Nuclear, Biological, and Chemical (NBC) conditions by using avoidance and protection/decontamination assets. - <u>Combat Service Support:</u> The battalion staff coordinates the manning, arming, fueling, fixing, transporting, and protecting of the task force. [Ref. 4: pp. 1-10 to 1-13] #### C. ROLE ON THE AIR-LAND BATTLEFIELD The task force's role in Air-Land Battle doctrine is maneuver warfare: In its simplest form, maneuver warfare involves using a part of the force to find, fix or contain the enemy, while the remainder of the force attacks his weakest point - usually a flank or the rear. The goal is to mass enough combat power at the critical time and place to destroy the enemy or threaten him with destruction, while preserving freedom for future action. [Ref. 4: p. 1-3] The battalion is the smallest U.S. Army unit which combines firepower, maneuver, intelligence, and support. Its area of operations extends from less than 100 meters (in close terrain) out to five or six kilometers beyond the range of its indirect fire systems. In offensive operations (see Chapter V), the task force is expected to defeat a defending enemy company, while preserving its force in order to fight enemy battalion reserves. [Ref. 4: pp. 1-6 to 1-7] # III. NATIONAL TRAINING CENTER (NTC) OPERATIONS (FISCAL YEARS 1987 AND 1988) #### A. PHYSICAL ENVIRONMENT The National Training Center is situated in the Mojave Desert at Fort Irwin, approximately 35 miles north of Barstow, California. NTC spans 640,000 acres (over 1660 square kilometers) of land area; 430,000 of these acres can be navigated by wheeled and tracked vehicles. The left side of Figure 5 shows the reservation outline, mountainous regions, and the three principle land corridors used for training. The force on force (or engagement simulation) training is conducted mainly in the central and southern corridors. This area is magnified on the right side of Figure 5 and the primary training areas are identified. Figure 5. Fort Irwin Military Reservation and Force on Force Training Area An excellent terrain analysis of each area, using the OCOKA (Observation and Fields of Fire, Cover and Concealment, Obstacles, Key Terrain, and Avenues of Approach) format is found in Root and Zimmerman [Ref. 7: pp. 14-22]. The weather varies from extremely hot and dry in summer to possible cold and wet conditions during winter months. During spring and fall, there are large temperature changes from day to night and high velocity winds. There is low humidity and a low yearly precipitation of about four inches, usually occurring during winter. The types of terrain include; flat, open areas, slopes cut by wadis and arroyos, defiles between mountains and hills, and significant mountain peaks and ranges. The effect of a lack of vegetation is negligible since the terrain does provide cover and concealment. The lack of water is a mobility training detractor since there are no permanent water obstacles. [Ref. 6] #### **B. OPERATIONAL PHILOSOPHY** The two missions of NTC are: to provide tough, realistic combined arms and joint services training in accordance with Air-Land Battle doctrine focusing at task force level, and to provide a data source for training, doctrine, organization, and equipment improvements. Training is "free play" to the maximum extent possible to force the unit to operate in an environment close to actual combat. Units are encouraged to learn from their mistakes and improve. The training atmosphere at NTC is one directed towards learning, not testing. [Ref. 6] When looking at mission performance of task forces at NTC, the seven battlefield operating systems (BOS), described in Chapter 2, Section B, are used. Various forms of data are collected on unit performance, but the intent is not to determine which side won the battle. These data collection efforts must be transparent to the training effort by not impacting on the time, resources, or free play of the training unit. After each mission, after action reviews (AARs) were facilitated by NTC personnel at levels of command ranging from platoon to brigade. The task force AAR was conducted about five hours after change of mission and was attended by the task force chain of command down to company commanders and the task force staff. The purpose of the AAR was to determine "what happened", "why it happened", and how to improve in future missions. #### C. UNIT ROTATION DESCRIPTION During the FY 1987 and 1988 time period, there were 14 rotational training periods (also called rotations) conducted per fiscal year at NTC. Table 1 shows a typical rotation schedule. Two task forces trained simultaneously during each rotation. The first two days consisted of drawing equipment and moving to the field. The next 14 days were dedicated to force-on-force training (FFT) and live fire training (LFT). During the last four days, equipment was turned in and the unit redeployed to its home station. Heavy task forces normally trained at NTC once every two years due to the limited number of rotations available and the number of units requiring training. [Ref. 6] TABLE 1. TYPICAL NTC ROTATION | Day 1 | 12 | 2(| 31 | 11 | 16 20 | |-------|--------------------|-----|-----|-----|------------| | TF 1 | Arrive | FFT | LFT | FFT | Maint | | TF 2 | Equipment
Issue | LFT | FFT | | Turn
In | #### D. THE OPPOSING FORCE (OPFOR) The Opposing Force (OPFOR) at NTC is designed to replicate a threat motorized rifle regiment (MRR), which typically consists of three threat motorized rifle battalions (MRBs). During FY 1987 and 1988, the OPFOR consisted of two permanently assigned U.S. heavy maneuver battalions along with forward support, engineer and electronic warfare assets. These OPFOR units were augmented by dismounted infantry and combat engineers each rotation. An OPFOR motorized rifle battalion and motorized rifle company, along with their principle combat vehicles are shown in Figure 6. Figure 6. OPFOR Motorized Rifle Battalion and Independent Motorized Rifle Company Visually modified tracked vehicles (VISMODs) were used to replicate threat T-72 and BMP tracked vehicles. The M551 Sheridan Armored Reconnaissance Airborne Assault Vehicle was used as the chassis for these VISMODs. Some actual threat vehicles were also used, primarily for infantry carriers. The OPFOR is a tough opponent. OPFOR units spent over 200 days in the field each year training and performing against BLUEFOR task forces. Few of these BLUEFOR units had the time or resources to train this intensely. This field training time also gave the OPFOR the advantage of being very familiar with the NTC terrain and proficient at replicating Soviet tactics. #### E. INSTRUMENTATION SYSTEM #### 1. General The NTC instrumentation system consisted of three major subsystems during FY 1987 and 1988; the Core Instrumentation Subsystem (CIS), the Range Data Measurement Subsystem (RDMS), and the Range Monitoring and Control Subsystem (RMCS), as shown in Figure 7. The following NTC instrumentation description is limited to the CIS and RDMS components, which provided data during force-on-force training on the location and simulated engagements of armored ground tank killing systems (tanks and mounted anti-tank missile systems). The Range Data Management Subsystem (RDMS) collected and provided data of real time position locations, engagement events and vehicle status to the Core Instrumentation Subsystem (CIS). This data was collected in the RDMS by the C unit which controlled the interrogation of more than 40 repeater or A units located throughout the training area. Data was then relayed to the CIS for processing and storage. ## 2. Player Unit Component (PUC) The key to the RDMS was the player unit component (PUC), also called a B unit. The PUC included the Multiple Integrated Laser Engagement System (MILES), which was aligned to the vehicle's direct fire system. MILES was used to resolve direct fire engagements during battles. MILES components included; an eye Figure 7. NTC Instrumentation System safe laser transmitter used to produce coded laser pulses simulating the weapon effect, a pyrotechnic device to simulate the firing signature, and mounted detectors which received coded pulses from other players and determined the weapon type, accuracy, and probability of kill of incoming direct fire. The vehicle crew is instantly aware of a kill, near miss, or hit to its system by audio and visual means. The number of MILES engagements allowed in a battle was based on the ability of the unit to resupply the pyrotechnics which simulated live ammunition. If a weapon's
MILES failed during a battle, it was administratively killed. All armored tank killing systems participating in a battle had a complete PUC. However, ground mounted TOW and DRAGON tank killing systems, as well as machine guns and small arms, only had MILES. In addition to MILES, the PUC included transmitter and interface equipment. The complete PUC would transmit all MILES events and also a signal known as a range pulse for location determination. In addition, the PUC could receive commands to abandon or reset its MILES. #### 3. Data Collection Transmitted MILES event data (including kills, hits, near misses, and trigger pulls) from a PUC required relay through only one A unit in order to be collected and passed to the CIS mainframe computer. An instrumented player could also be killed in other ways. NTC observer controllers (OCs), working with personnel at the CIS would assess casualties caused by indirect fires and minefields, and use a hand-held MILES laser (god gun) to kill systems. Also, a system could be administratively killed or re-keyed directly from the CIS. The pairing of players in a direct fire engagement and a player's position location required more complex methods. A time coincidence pairing system was used to determine which vehicles were involved in a direct fire engagement, since there was no positive link between the actual firer and target in the field: The times of vehicle firings and time of vehicle reaction to MILES events (i.e., near miss, hit, kill) were all recorded on the RDMS to within the nearest millisecond. If one instrumented vehicle shot at a certain time, and another instrumented vehicle died within 5 milliseconds of the shot, the main frame computer went through a series of subroutines to determine 1) if the position location of both vehicles was known 2) if the firing vehicle was using a weapon system capable of producing the MILES effect shown on the engaged vehicle (i.e., was it a system capable of killing a tank?). If these and certain other variables are within the parameters of the program, the system produced a "paired event". [Ref. 6] In order for determination of position location, a range pulse was sent by the PUC in response to an interrogation by the RDMS. This pulse had to be received by three or more A units in order to triangulate the player's location. #### IV. SCREENING OF NTC DATA #### A. NTC DATA DESCRIPTION #### 1. Nature The following points need to be understood when analyzing data collected from NTC. As seen in Chapter III, NTC missions are free play and conducted in a natural combat environment, with only minimal controls to ensure safety. Activities are not experimentally controlled, due to the Army training philosophy of fixing responsibility while underwriting honest mistakes of commission [Ref 8: p. 8]. Analysis of NTC data occurs after the mission is complete, which requires the use of retrospective or "post-battle" analysis. Military tactics is an art, not a science and the analysis of data resulting from tactics, is an art which requires logic and common sense in order to apply the appropriate statistical techniques. ### 2. Composition Data from NTC battles conducted during FY 1987 and 1988 is stored at the Army Research Institute-Presidio of Monterey (ARI-POM), in the ARI-POM Combined Training Center (CTC) Archive. The categories of data are based on format and consist of video, audio, paper, and digital information. Common sense integration of all available data categories is essential for coherent analysis. #### a. Video Data All task force and brigade AARs, as well as many company and platoon AARs are stored on Army standard 3/4 inch video tape. The task force AAR includes; a graphic and narrative replay of the mission, the OPFOR commander's briefing of his mission, a scoreboard of battle kills, discussions on unit strengths and weaknesses, key personnel intentions and actions, and how to improve unit performance. #### b. Audio Data Two forty channel voice tapes of FM radio conversations among various levels of the task force and brigade are recorded and stored. Principle command and administrative nets are always recorded. #### c. Paper Data The most useful paper product at the archive is the written take home package. This package contains the most accurate information on task force start strengths and casualties for each mission in the form of killer-victim scoreboards. It also contains NTC observer controller descriptions of missions in terms of the seven battlefield operating systems. Other paper products include operations orders and overlays and related studies and reports. #### d. Digital Data The heart of the ARI-POM CTC Archive is the INGRES relational database, contained in a VAX 11/780 computer. The database is created from the digital data tapes produced at NTC. A separate database is created for each task force mission and a unique mission name (e.g., MA870712) is assigned. Each mission database consists of 19 separate tables. These tables contain data collected by the NTC instrumentation system on different aspects of each mission. The following descriptions from Briscoe and Baldwin [Ref. 9] concern the tables related to combat vehicle identification, location, and operational status, as well as combat vehicle engagement data. (1) Player, Vehicle, and Weapon Code Table (PVWT). The Weapon Code Table defines a unique code for each weapon present on the battlefield. The codes allow correlation of MILES codes, vehicle types, and weapons. The PVWT is static; it doesn't change from database to database. TABLE 2. PVWT LISTING | pside | ptype | pveh | pmiles | pwpn | |-------|-------|----------------|--------|----------------| | В | 01 | M60 A1/A3 Tank | 12 | 105mm main gun | | В | 02 | APC | 24 | M2 Machine Gun | | В | 03 | APC | 07 | TOW | | В | 29 | Bradley | 07 | TOW | | 0 | 01 | Tank (T-72) | 10 | 125mm main gun | | 0 | 02 | BMP | 1 - | non weapon | | 0 | 03 | BMP | 14 | PKT (73mm) | | 0 | 04 | BMP | 03 | Sagger | | Element | Element | | |---------------|------------------------------------|--------------| | Name | <u>Description</u> | <u>Units</u> | | PSIDE | Side Code O(pfor) or B(luefor) | 1 Char | | PTYPE | Player Type Code | 2 Char | | PVEH | Vehicle Description | 15 Char | | PMILES | MILES Weapon Code | 2 Char | | PWPN | Weapon Description | 15 Char | | PAMMO | Initial Ammunition Load (not used) | 5 Char | (2) Player State Initialization Table (PSIT). This table describes the player list at the beginning of the mission. It includes all players; OPFOR, BLUEFOR, and WHITE (controller). TABLE 3. PSIT LISTING | pid | lpn | side | inst | ptype | org | track | pstat | |-----|-----|------|------|-------|------|-------|-------| | HQ1 | 32 | 0 | Ĩ I | 3 | TOC | Τ | 1 | | HQ2 | 133 | 10 | li | 11 | Ιτοc | İΤ | 11 | | Element | Element | | |-------------|---------------------------------------|--------------| | <u>Name</u> | Description | <u>Units</u> | | PID | Player Identification (Bumper number) | 3 Char | | LPN | Unique Logical Player Number | 3 Char | | SIDE | B(lue), O(pfor), or W(hite) | 1 Char | | INST | I(nstrumented) or N(ot instrumented) | 1 Char | | PTYPE | Player Type Code (See PVWT Table) | 2 Char | | OFG | Next higher Line Unit | 20 Char | | TRACK | T(racked) or U(ntracked) by RDMS | 1 Char | **PSTAT** Player Status Code- 1 Char 1: Operational 2: Combat Loss4: Accidental Kill 3: OC Gun Kill 5: Admin Kill 6: Mechanically Down 7: Mobility Kill (3) Player State Update Table (PSUT). This table tracks changes to all players throughout the duration of the mission. Fields that are subject to update are SIDE, INST, PTYPE, ORG, TRACK and PSTAT. TABLE 4. PSUT LISTING | | | | | | | | ! | | |--------------------|-------|-----|------|------|-------|---------|-------|-------| | time | pid _ | Ipn | side | inst | ptype | org | track | pstat | | 05 Feb 88 03:11:25 | 433 | 128 | 0 | 1 | 3 | 3/3-001 | T | 2 | | 05 Feb 88 03:11:27 | C65 | 310 | В |] [| 1 | C/2-005 | ΙT | 5 | | Element | Element | | | |-------------|---|----|-------| | <u>Name</u> | <u>Description</u> | L | Inits | | TIME | Date and Time of Update | 20 | Char | | PID | Player Identification (Bumper number) | 3 | Char | | LPN | Unique Logical Player Number | 3 | Char | | SIDE | B(lue), O(pfor), or W(hite) | 1 | Char | | INST | I(nstrumented) or N(ot instrumented) | 1 | Char | | PTYPE | Player Type Code (See PVWT Table) | 2 | Char | | CPG | Next higher Line Unit | 20 | Char | | TRACK | T(racked) or U(ntracked) by RDMS | 1 | Char | | PSTAT | Player Status Code (See PSIT Description) | 1 | Char | | | | | | (4) Pairing Event Table (PET). The Pairing table will maintain a time-ordered record of MILES events. It will also contain information relating to the firer if it is a legitimate pairing event. TABLE 5. PET LISTING | time | | tpid | tlpn | result | fpid | flpn | fwpn | frat | t | t
y | f | f
y | |-----------|----------|------|------|--------|------|------|------|------|-------|--------|---|--------| | 05 Feb 88 | 03:12:41 | 433 | 128 | K | | 0 | 0 | Z | 36250 | 96538 | | | | 05 Feb 88 | 03:13:42 | C32 | 310 | K | | 0 | 0 | N | 36225 | 96652 | | | | Element | Element | | |---------|---------------------------------------|--------------| | Name | <u>Description</u> | <u>Units</u> | | TIME | Date and Time of Update | 20 Char | | TPID | Player Identification (Bumper number) | 3 Char | | TLPN | Unique Logical Player Number | 3 | Char | |--------|---------------------------------------|---|------| | RESULT | N(ear miss), H(it), K(ill) | 1 | Char | | FPID | Firer ID (Bumper Number) | 3 | Char | | FLPN | Firer LPN | 3 | Char | | FWPN | Firer Weapon Type (MILES - See PVWT) | 2 | Char | | FRAT | Fratricide Indicator (Y/N) | 1 | Char | | TX | Target position location X coordinate | 5 | Char | | TY | Target position location Y coordinate | 5 | Char | | FX | Firer position location X coordinate | 5 | Char | | FY | Firer position
location Y coordinate | 5 | Char | (4) Ground Player Location Table (GPLT). This table will maintain a time-ordered record of player location (PL) coordinates for each instrumented ground player. PL will be recorded at an operator-selected interval. TABLE 6. GPLT LISTING | time | plpid | plipn | × | y | |--------------------|-------|-------|-------|-------| | 05 Feb 88 03:14:26 | 111 | 38 | 36275 | 96588 | | 05 Feb 88 03:14:26 | 112 | 39 | 36263 | 96600 | | Element | Element | | |---------|---------------------------------------|--------------| | Name | <u>Description</u> | <u>Units</u> | | TIME | Date and Time of PL | 20 Char | | PLPID | Player Identification (Bumper number) | 3 Char | | PLLPN | Unique Logical Player Number | 3 Char | | X | Position location X coordinate | 5 Char | | Υ | Position location Y coordinate | 5 Char | ## 3. Completeness and Accuracy When analyzing the above data, it is necessary to understand problems with its completeness and accuracy. These problems are a result of the collection equipment and methods used during FY 1987 and 1988, which are discussed in Chapter III, Section E. Each of the above tables will be addressed. Even though the below problems identified in Shadell [Ref. 6] existed, careful integration of all available data will still give a relatively good representation of certain aspects of NTC battles. #### a. PVWT and PSIT The problem with these pre-battle tables deals with completeness. These tables of fully instrumented players do not include all vehicles and weapon systems on the battlefield. Only approximately 400 complete Player Unit Components (PUCs) were available during this period. In most battles, all armored tank killing systems (tank and vehicle-mounted anti-tank missiles) had the PUC, while ground-mounted TOWs, DRAGONs, and small arms just had MILES. These ground-mounted systems had MILES weapon effects, but their position location and engagement events could not be recorded. #### b. PSUT and PET Different types of kill events are recorded on the PSUT and PET. The PSUT lists changes in player status code (PSTAT) from a "1" (operational) to a; "2" (combat loss), "3" (OC god gun kill), "4" (accidental kill), or "5" (administrative kill). A PSTAT of "2" would result from a MILES kill. The "3" and "5" kills usually resulted from indirect or minefield casualty assessments and sometimes from an administrative kill of a faulty MILES during the battle. The PET lists transmitted MILES kills as a "K". Both tables have to be cross-checked to obtain the most accurate kill event data. MILES events did not get recorded on the PET and PSUT tables if the PUC was not transmitting, or the transmission was not relayed by an A unit due to terrain line of sight. Multiple kill transmissions from the same vehicle were sometimes recorded on the PET table due to faulty PUC components and occasionally due to boresighting of that vehicle's MILES before or after the actual battle. In order for the time coincidence pairing algorithm to work; both the firing and engaged weapon systems had to have a working PUC, the MILES events had to be transmitted to the CIS, and both position locations had to be known. These paired events were at most 20 percent of recorded engagements on the PET table. Even though the PSUT and PET contain kill events that occur during a mission, the most accurate summary of kills is found in the written take home package. These take home packages contain killer-victim scoreboards that were produced by NTC observer controllers. #### c. GPLT Gaps in GPLT player locations occurred if terrain prevented reception of a PUC range pulse by three A units. The time interval between player location updates in this table is selected when the database is created at ARI-POM and is typically 5 or 10 minutes. This keeps a mission's GPLT length down to approximately 20,000 rows, but sacrifices accuracy. #### **B. GROUND MANEUVER FORCE** For the purposes of this analysis, the term "ground maneuver force" refers to armored tank killing systems. Specifically, BLUEFOR M1 Abrams and M60 series tanks, Improved TOW Vehicles (ITVs), and M2/M3 Bradley Fighting Vehicles (IFVs/CFVs) are considered. On the OPFOR side, VISMOD T-72 tanks and BMPs are considered. The terms "ground maneuver force", "force", or "vehicle" in the analysis refer to the above defined tank killing systems. #### C. KILL EVENT DATA SCREENING In order to analyze kill events of just armored tank killing systems, and because of the above accuracy problems with the kill event data in the PET and PSUT, the data needed to be screened. This kill event screening process was accomplished on the archive's VAX 11/780 computer with the FORTRAN/EQUEL program listed in Appendix A. The program tailors the kill data and increases its accuracy in the following ways: - Only BLUEFOR tank and mounted TOW system kills, and OPFOR T-72 and BMP kills are considered. This corresponds to the definition of "ground maneuver force" in Section B above. - Kill events occur before and after the battle due to reasons such as boresighting MILES. Actual start and change of mission times were obtained from the NTC Observation Division, Center for Army Lessons Learned, and kill events are only recorded during this actual mission time period. - A vehicle is permanently killed after it is first killed in the PET table or it receives a PSTAT in the PSUT table of "2" (combat loss), "3" (OC gun kill), or "5" (administrative kill). A PSTAT code "3" (accidental kill) is not considered a valid kill. Valid re-keying of MILES during the battle is not identified in the program and is a source of error. However, bringing a killed player back to life is a relatively rare event in most battles. - The kill events in the PSUT table do not list an associated location. Therefore, the program searches the GPLT to find the vehicle's location within one GPLT time increment of the kill time in the PSUT. Table 7 shows screened kill event data output from this program. Kill times are listed in both decimal time (in terms of a 24 hour clock) and integer time (72610 is 7:26:10 hours). If a kill event is obtained from the PET, a "K" is shown under Code/Result and a fratricide indicator (Y/N) is listed. If the kill event is obtained from the PSUT, the appropriate PSTAT code is listed under Code/Result. TABLE 7. SCREENED KILL EVENT TABLE (SKET) LISTING | Dec.
Time | Int.
Time | LPN | Side | Туре | Description | PID | Code/
Result | Frat | x | Υ | |------------------|----------------|------------|--------|------|-------------------|------------|-----------------|------|----------------|----------------| | 7.4361
7.4461 | 72610
72646 | 140
323 | О
В | 2 | BMP
M60 A1/A3 | 531
12A | 2 | | 37400
46838 | 95738
96038 | | | | | | | Tank | | | | | | | 7.7864 | 74711 | 234 | 0 | 1 | Tank (T-72) | D24 | K | N | 39650 | 94613 | | 7.8836 | 75301 | 365 | В | | M60 A1/A3
Tank | 32B | 2 | | 44250 | 93350 | | 7.9436 | 75637 | 327 | В | 1 | M60 A1/A3
Tank | 22A | K | N | 38275 | 94063 | #### D. GROUND VEHICLE POSITION LOCATION DATA SCREENING The locations of live armored tank killing systems at a critical time in the battle was the other table that needed to be derived. This data also required a screening process accomplished in the form of the FORTRAN/EQUEL program listed in Appendix B. The following techniques are used in this program: - Only armored tank killing system locations are listed. - The input critical time is compared to the interval times in the GPLT. This critical time is bracketed on both sides by GPLT times and then a linear interpolation of both the X and Y grid coordinates is calculated, based on time interval ratios. This provides a more accurate vehicle location at this critical time, instead of just using the closest interval time in the GPLT. - Each vehicle is compared to the Screened Kill Event Table to determine whether it is alive or killed at the input critical time. Table 8 shows the screened vehicle location output from this program. The event time is listed in decimal and integer form, as in the SKET above. The Status column indicates "L" for live or lists one of the kill codes from the SKET. TABLE 8. SCREENED GROUND VEHICLE POSITION LOCATION TABLE (SGPLT) LISTING | Dec.
Time | int.
Time | LPN | Side | Туре | Description | PID | Status | × | Y | |--|---|----------------------------|-------|-----------|---|---------------------------------|-----------|--|---| | 8.2417
8.2417
8.2417
8.2417
8.2417 | 81430
81430
81430
81430
81430 | 36
37
38
39
41 | 00000 | 3 1 3 3 3 | BMP
Tank (T-72)
BMP
BMP
BMP | HQ1
HQ2
HQ5
HQ6
110 | L K L L L | 30125.0
29550.0
29563.0
29263.0
4875.0 | | #### V. TASK FORCE DELIBERATE ATTACK OPERATIONS #### A. NTC MISSION SCENARIO DEVELOPMENT The types of missions, such as deliberate attack, conducted by a unit at NTC are developed by the commander of the task force's parent brigade in conjunction with NTC personnel. Once the mission list is finalized, NTC personnel create the mission scenarios. Unique mission scenarios are developed for each NTC rotation. There are no "standard" or "canned" missions that task forces are given. There will be certain similarities between missions, due to only a certain amount of key terrain in the central and southern corridors. The same terrain has been contested in numerous rotations, but there is always some factor which makes a mission scenario significantly different from other missions conducted in that area. [Ref. 6] #### **B. FUNDAMENTALS** Deliberate attack and defense in sector are the two most frequent missions conducted at NTC. The deliberate attack mission, by its very nature, uses maneuver more than the defense in sector
mission, and is an obvious choice for a maneuver analysis. Most deliberate attack mission statements at NTC contain the directive to seize a designated objective area. The following definitions are helpful in understanding NTC deliberate attacks: Deliberate Attack: an attack planned and carefully coordinated with all concerned elements based on thorough reconnaissance, evaluation of all available intelligence and relative combat strength, analysis of various courses of action, and other factors affecting the situation. It generally is conducted against a well-organized defense. [Ref. 5: p. 1-8] Most NTC deliberate attack missions include the directive to seize a piece of terrain, and the following further clarifies this concept: Seize: to "clear" a designated area and "obtain control" of it. <u>Clear</u>: to eliminate organized resistance in an assigned area by destroying, capturing, or forcing the withdrawal of enemy forces that could interfere with the unit's ability to accomplish its mission. Obtain Control (Secure): to gain possession of a position or terrain feature, with or without force, and to deploy in a manner which prevents its destruction or loss to enemy action. [Ref. 5] ### C. OPFOR DEFENSIVE DOCTRINE The Opposing Force (OPFOR) at NTC is designed to replicate threat defensive tactics. During the FY 1987 and 1988 time period, units conducting deliberate attack missions at NTC may have faced either an independent OPFOR company or an OPFOR battalion. When faced with an OPFOR battalion, the task force was to locate and attack one of its weak OPFOR companies. The deliberate attack task force objective at NTC was placed in the vicinity of an OPFOR company defensive position. Figure 8 focuses in on a typical threat company defensive position. The position doctrinally covers a frontage of 1500 to 2000 meters. Obstacles are planned and executed in three belts, with the approximate ranges of 1500, 1000, and 400 meters. Even though threat direct fire weapons ranges extend to 4000 meters, the planned OPFOR kill zone is from 1500 meters to 400 meters to obtain surprise and shock. Figure 8. Independent Motorized Rifle Company in the Defense ### D. CONDUCTING THE DELIBERATE ATTACK After the task force receives a deliberate attack mission, planning begins. Reconnaissance should start immediately and continue throughout the mission. Information about the terrain and enemy disposition is crucial to planning the attack. The task force is usually organized into a breaching force, an assault force, and a support force. A company-sized reserve should be retained and can be initially located in the support force. The task force commander plans his scheme of maneuver to avoid striking the enemy main strength. The techniques of deception, surprise, and an indirect approach to strike the enemy's flank and rear should be used. Execution of the attack is divided into four phases. The task force will; close on the objective, isolate the penetration site, breach or bypass, and exploit the penetration. During all phases, task force units should deploy, maneuver, and synchronize in order to provide mutual fire support. During the "close on the objective" phase, the task force uses available terrain or limited visibility to avoid enemy detection and maneuver to a position of advantage near the objective. The commander can enhance the above natural avoidance assets with smoke, fire suppression, and speed. In the "isolate the penetration site" phase, the weakest enemy platoon position needs to be isolated by suppressing adjacent enemy positions with smoke and indirect fores. Overwhelming combat power is massed at the penetration site. During the "breach or bypass" phase, shown in Figure 9, obstacle belts are penetrated by either breach or preferably bypass. The breach is conducted by the breaching force, usually formed around a mechanized infantry team and mutually supported by the other task force elements. In the "exploit the penetration" phase, the assault force passes rapidly through the breach on a narrow front, becoming the task force main effort, as shown in Figure 10. The assault force maneuvers and masses its fires to overwhelm and destroy enemy platoons in detail. An envelopment maneuver, seen in Figure 10, is preferred. The other task force elements mutually support the assault force and isolate remaining enemy platoons. The reserve should be prepared for commitment during this phase. Once the objective is seized (control obtained and cleared of enemy forces), the task force consolidates and reorganizes or continues the attack. The objectives of NTC deliberate attacks are the doctrinal objectives of destroying forces and seizing terrain, while preserving friendly forces for follow-on missions. [Ref. 4: p. 3-2] Figure 9. Attack of a Strongpoint - The Breach Figure 10. Attack of a Strongpoint - Exploit the Penetration # VI. DELIBERATE ATTACK MISSION SIZE AND MEASURE OF EFFECTIVENESS #### A. BATTLE SIZE DETERMINATION Continental-based United States heavy task forces usually train at NTC once every two years (see Chapter 3, Section C). A two year period (FY 1987 and 1988) was initially used as the basis to select deliberate attack missions, due to heavy task forces training at NTC at least once during this time. Due to data collection time constraints, this time period was slightly reduced to include all 14 rotations of FY 1987 (rotations 8701-8714) and 10 rotations of FY 1988 (rotations 8701-8710). Missions categorized as night attacks, hasty attacks, or counterattacks were not included. The population size of 41 deliberate attack missions from rotations 8701-8810 is shown in the first column of Table 9. Upon further analysis of these 41 missions, three accuracy problems were identified: - Missions conducted in the Nelson Lake training area generated extremely inaccurate data in the Ground Player Location Table (GPLT). This was due to the extremely broken terrain in these areas, which interfered with PUC line of sight radio transmissions to at least three A units. - Some missions were stored at the ARI-POM CTC Archive with a GPLT time interval of 10 minutes (600 seconds) rather than the standard 5 minute (300 second) interval. This 10 minute interval reduced the accuracy of these missions' position data. - Modernized task forces included partially instrumented Infantry Fighting Vehicles (IFVs) and Cavalry Fighting Vehicles (CFVs). Kills of these vehicles were recorded in the database, but their locations during the mission were not recorded in the GPLT. TABLE 9. SCREENED BLUEFOR DELIBERATE ATTACK MISSION LIST | | | MISSION | 222 | · · · · · · · · · · · · · · · · · · · | | |----------|--------|-----------------------|---------------------|---------------------------------------|----------------------| | Mission | Date | NTC Location | GPLT Int.
(secs) | Task Force
Type | Screened
Missions | | AA870104 | 861008 | NELSON LAKE | 300 | Mod(IFV/CFV) | | | MA870106 | 861008 | NELSON LAKE | 300 | Mod(IFV/CFV) | | | AA870113 | 861013 | NORTH LANGFORD LK | 300 | Mod(IFV/CFV) | | | MA870212 | 861106 | LANGFORD WELL LAKE | 300 | Non Mod | MA870212 | | MA870220 | 861108 | HILL 909 SOUTH | 300 | Non Mod | MA870220 | | AA870220 | 861110 | WHALE GAP | 300 | Non Mod | AA870220 | | AB870301 | 861125 | RED LAKE PASS | 300 | Non Mod | AB870301 | | AB870305 | 861128 | AUSTRALIA | 600 | Non Mod | | | MA870317 | 861201 | WHALE GAP | 300 | Non Mod | MA870317 | | MA870319 | 861202 | SIBERIA | 300 | Non Mod | MA870319 | | MA870404 | 870110 | NELSON LAKE | 300 | Non Mod | | | AA870432 | 870122 | HILL 909 SOUTH | 300 | Non Mod | AA870432 | | AA870503 | 870203 | CENTRAL CORRIDOR | 600 | Mod(IFV/CFV) | | | AA870512 | 870206 | LANGFORD WELL LAKE | 300 | Mod(IFV/CFV) | | | AA870513 | 870207 | AUSTRALIA | 600 | Mod(IFV/CFV) | | | MA870604 | 870226 | AUSTRALIA | 300 | Non Mod | MA870604 | | AA870614 | 870303 | AUSTRALIA | 600 | Non Mod | | | AA870616 | 870304 | AUSTRALIA | 600 | Non Mod | | | MA870626 | 870308 | GRANITE PASS | 300 | Non Mod | MA870626 | | AA870721 | 870331 | RED LAKE PASS | 300 | Mod(IFV/CFV) | | | AA870734 | 870404 | HILL 909 NORTH | 300 | Mod(IFV/CFV) | | | MA870806 | 870417 | CENTRAL CORRIDOR | 300 | Non Mod | MA870806 | | AA870815 | 870421 | AUSTRALIA | 300 | Non Mod | | | | | (No Blue PL) | | | | | MA870828 | 870428 | HILL 909 NORTH | 300 | Non Mod | MA870828 | | AA871115 | 870716 | LANGFORD WELL LAKE | 300 | High/Low | AA871115 | | MA871233 | 870817 | RED LAKE PASS | 300 | Non Mod | MA871233 | | MA871308 | 870830 | HILL 909 SOUTH | 300 | Non Mod | MA871308 | | AA871325 | 870909 | NELSON LAKE | 300 | Non Mod | | | MA871409 | 870922 | NORTH LANGFORD LK | 300 | Non Mod | MA871409 | | AA871421 | 870929 | WHALE GAP | 300 | Non Mod | AA871421 | | MA880212 | 871113 | LANGFORD LAKE | 300 | Non Mod | MA880212 | | MA880220 | 871117 | CENTRAL CORRIDOR | 300 | Non Mod | MA880220 | | AA880324 | 871209 | TV HILL(VIC HILL 909) | 300 | Non Mod | AA880324 | | MA880422 | 880119 | SIBERIA | 300 | High/Low | MA880422 | | MB880511 | 880207 | HILL 909 | 300 | Mod(IFV/CFV) | | | AA880614 | 880304 | LANGFORD LAKE | 300 | Non Mod | AA880614 | | AA880627 | 880308 | CENTRAL CORRIDOR | 300 | Non Mod | AA880627 | | MA880632 | 880308 | BROWN-DEBNAM | 300 | Non Mod | MA880632 | | AA880634 | 880309 | NELSON LAKE | 300 | Non Mod | | | MA880730 | 880402 | CENTRAL CORRIDOR | 300 | Mod(IFV/CFV) | | | MA881053 | 880614 | VIC HILL 720 | 300 | Non Mod | MA881053 | These accuracy problems are highlighted in the third, fourth, and fifth columns of Table 9. The screened population of accurate deliberate attack missions from rotations 8701-8810 is shown in the last column of Table 9. These 24 screened missions constitute the population size of accurate BLUEFOR deliberate attacks used in the analysis. The OPFOR also conducts replicated Soviet attacks when BLUEFOR task forces are assigned a defense in sector (DIS) mission. BG Funk, during a briefing on this thesis,
21 July 1989, emphasized the proficiency of the OPFOR in massing its forces at critical places and times during OPFOR attacks. A separate analysis of OPFOR attacks during BLUEFOR defense in sector missions is conducted, applying the same methodology used in the BLUEFOR deliberate attack missions (see Chapter VII and VIII). BLUEFOR defense in sector missions from rotations 8701-8810 were first screened for the three accuracy problems listed above. There was a population of 48 available screened DIS missions available to analyze. Due to time constraints, six OPFOR attacks (listed in Table 10) were randomly selected from these screened missions. These six missions constitute the sample size of accurate OPFOR attacks used in the analysis. #### B. DELIBERATE ATTACK MEASURE OF EFFECTIVENESS #### 1. Considerations The concept of deliberate attack mission effectiveness has to be clearly defined and then quantified in order to compare mission performances. Initially, the Department of the Army's Mission Training Plan for the Tank and Mechanized Infantry Battalion Task Force (ARTEP 71-2-MTP) was reviewed. The purpose of this MTP is to define mission standards for the battalion task force. However, when checking the maneuver tasks listed in this MTP, the deliberate attack mission is not covered. An attack or counterattack by fire mission is listed, but the conditions clearly state "the intent is not to close with and overrun the enemy position." An assault mission is also listed, but the conditions state "the enemy motorized rifle company is in a hasty defense." Neither of these missions are a deliberate attack as described in FM 71-2 [Ref. 4]. It is interesting to note that quantified task standards of offensive missions in the MTP consist of percent enemy casualties and percent friendly survivors. This could serve as a guide to a deliberate attack mission measure of effectiveness. [Ref. 10] TABLE 10. SCREENED OPFOR ATTACK MISSION LIST | Mission | Date | NTC Location | GPLT Interval (secs) | Task Force
Type | |----------|--------|--------------------|----------------------|--------------------| | AA870225 | 861112 | SIBERIA | 300 | Non Mod | | MA871312 | 870901 | SIBERIA | 300 | Non Mod | | AA880212 | 871111 | SIBERIA | 300 | Non Mod | | AA880320 | 871208 | LANGFORD WELL LAKE | 300 | Non Mod | | MA880415 | 880116 | HILL 909 | 300 | High/Low | | MA880618 | 880302 | CENTRAL CORRIDOR | 300 | Non Mod | ### 2. Description The framework of the selected deliberate attack measure of effectiveness is based on doctrinal factors that must be considered in tactical mission planning. These factors are; mission, enemy, terrain, troops and time available (METT-T). Each factor is discussed below in terms of NTC deliberate attack missions: - <u>Mission</u>: All missions are daytime deliberate attacks. - <u>Enemy</u>: A primary objective of the deliberate attack is the destruction of enemy forces. This destruction can be quantified in terms of percent enemy ground maneuver forces destroyed in combat during each mission. - <u>Terrain</u>: NTC deliberate attacks typically include the mission to seize a piece of terrain called an objective. There are no doctrinal guidelines which quantify the concept of seizing an objective. A subjective assessment can be made of whether the unit seized the objective for each mission, but there is not an accepted quantitative methodology for making this determination. One concept is to use a percentage to measure a unit's performance in seizing an objective, based on its vehicle locations at end of mission. A follow-on BDM study to Root and Zimmerman [Ref. 7], will explore this technique. Upon validation of this study, a percentage measure for seizing terrain could be incorporated with the "enemy" and "troops available" percentage measures described in this section. For the purposes of this analysis, a terrain measure was not included, since it is not currently quantified. - <u>Troops Available</u>: Another primary objective of the deliberate attack is the survival of friendly forces for follow-on missions. This survival can be quantified in terms of percent friendly ground maneuver forces surviving each mission. - <u>Time Available</u>: Since NTC missions are scenario-driven, mission planning and preparation time available for NTC deliberate attack missions is relatively constant at approximately 20 hours. This factor is expected to uniformly affect each mission and is not considered in the MOE. The selected deliberate attack MOE is shown in Figure 11. It is based on the attrition of ground maneuver forces and includes the quantifiable mission objectives of enemy force destruction and friendly force survival. These two measures can be weighted by the commander using an α value between zero and one. In this analysis, α was set at .5 in order to equally weight the two objectives. Future deliberate attack MOEs can possibly include a third mission objective dealing with terrain. ### 3. MOE Results for Selected Battles BLUEFOR and OPFOR deliberate attack MOE results for the selected missions are listed in Table 11 in rank order. The BLUEFOR and OPFOR attrition data used in this MOE came from each mission's take home packet (see Chapter III, Section 2). This is the most accurate summary attrition data available, since it was collected by NTC observer controllers during each mission. The histograms in Figure 12 are shown to get a general idea of the range and distribution of the MOE for the selected BLUEFOR and OPFOR missions. Figure 11. Deliberate Attack Mission Measure of Effectiveness (MOE) TABLE 11. BLUEFOR AND OPFOR DELIBERATE ATTACK MOE LISTING | | BLUEFOR DELI | BERATE ATTACKS | | |-----------------|--------------|-----------------|---------| | Mission | MOE (%) | Mission | MOE (%) | | (Ranked by MOE) | | (Ranked by MOE) | | | MA880632 | 70.238 | MA870317 | 45.676 | | MA870212 | 67.160 | MA880220 | 43.954 | | MA870626 | 66.667 | AA870432 | 38.616 | | MA870220 | 66.165 | MA880422 | 35.253 | | AA870220 | 65.126 | MA870828 | 32.677 | | MA871409 | 59.790 | AA880614 | 32.064 | | MA870319 | 59.524 | MA870806 | 30.401 | | MA871233 | 58.081 | AA871115 | 29.688 | | AA871421 | 57.986 | AB870301 | 26.331 | | MA881053 | 57.895 | AA880324 | 25.521 | | AA880627 | 55.556 | MA880212 | 24.313 | | MA870604 | 51.470 | MA871308 | 18.295 | | | OPFOR | RATTACKS | • | | MA880415 | 80.410 | MA871312 | 63.104 | | AA880320 | 72.619 | AA870225 | 53.187 | | AA880212 | 68.086 | MA880618 | 48.554 | Figure 12. BLUEFOR and OPFOR Deliberate Attack MOE Results # VII. CONCENTRATION OF GROUND MANEUVER FORCES AT THE BATTLE POINT OF CRITICAL ATTRITION ## A. DETERMINATION OF THE BATTLE POINT OF CRITICAL GROUND FORCE ATTRITION In order to focus each deliberate attack mission, based on attrition data of the ground maneuver forces, the battle point of critical ground force attrition was defined and quantified using graphical and analytic data analysis. A battle point was further defined as an area and time during a respective mission. The critical ground force attrition area was first obtained and then, using this area, the critical ground force attrition time was derived. This critical ground force attrition time was then used to measure live vehicle ground force concentration. A sample BLUEFOR deliberate attack mission (MA870212) is used to describe this methodology. ### 1. Deliberate Attack MA870212 Mission Description A brief mission description and narrative summary of execution for BLUEFOR deliberate attack MA870212 follows. The battle took place in the OP2 training area. The initial maneuver graphics are depicted in Figure 13, along with the general terrain features. The task force was to conduct a deliberate attack at 0630 hours to seize the task force objective (NK 4095) and, on order, continue the attack. The task force task organization consisted of two armor heavy teams, two mechanized infantry heavy teams and a pure antitank company. The initial commander's concept was to close on the objective in a task force "V" formation, with three teams forward and one team and the antitank company in support. The three forward teams each had specific objectives to seize in the vicinity of the task force objective, with the reserve team and antitank company providing a base of fire. After these objectives were taken, the task force would consolidate, reorganize, and on order, continue the attack. No task force penetration site was specified and teams were to individually breach or bypass obstacles. Figure 13. BLUEFOR Deliberate Attack MA870212 Initial Maneuver Graphics Before the mission start time of 0630 hours, the task force scouts established that there was no enemy on the task force objective. Also, the scouts established the location of enemy motorized rifle platoons, denoted on Figure 13. This caused the task force commander to change his concept at 0530 hours. The objective was changed to coincide with the actual enemy locations. The task force was to attack in an "H" formation with two teams forward. During actual execution, the main attack came from the south at 0805 hours, with a supporting attack from the east. These two attacks effectively engaged the defending motorized rifle company (MRC) and by 0823 hours, three teams were moving behind the MRC position. At 0855 hours, the antitank company had moved forward to engage the MRC and by 1000 hours, the task force had destroyed the MRC and received a change of mission. The deliberate attack MOE for mission MA870212 is 67.16 %, which is one of the better BLUEFOR MOE scores. The task force scouts performed well in locating and reporting enemy positions, without being killed. The task force did not plan for or conduct an isolation or exploitation of a task force penetration site and therefore, it was more difficult to isolate the enemy platoons and focus task force combat power. The task force did not have to conduct extensive breaching operations. The task force was
able to defeat the enemy due to the maneuver of individual teams, aggressive infantry, and a few effective tanks. [Ref. 11] ### 2. Critical Ground Force Attrition Area For this mission, the screened BLUEFOR and OPFOR kill locations from the Screened Kill Event Table (SKET) formed a scatter plot of points with grid coordinates represented by the X and Y axes, as seen in Figure 14. All plots were done in GRAFSTAT, which is a graphics program based on the computer language APL (A Programming Language). It was difficult to isolate critical attrition areas, unless enhancement was done to this graph. First, a bivariate empirical density surface was plotted, as shown in Figure 15. This plot is explained below: This function generates a bivariate empirical density of the X and Y variable entries and plots the density surface (over a rectangular (x, y) grid). The empirical density is a surface that integrates to one. A cosine bell with an area inversely proportional to the total number of points is centered over each (X, Y) point. If X and Y are data values and x and y are any two (grid) coordinates, then the contribution to the density estimate at (x, y) from the observation (X, Y) is proportional to $$1+\cos\left(\left(\frac{2(X-x)}{WX}\right)^2\right)+\left(\left(\frac{2(Y-y)}{WY}\right)^2\right)^{1/2}$$ The WX and WY width entries used were the default entries given by the formula $\frac{X \max (orY \max) - X \min (orY \min)}{N}$, where N is chosen to give a total number of intervals that is somewhat larger than $1 + \log_2(\text{No. of }(X, Y) \text{ pairs})$. A 20 by 20 resolution of the rectangular (x, y) grid was used in this methodology. [Ref. 12] Figure 14. Deliberate Attack MA870212 Kill Locations Figure 15. Deliberate Attack MA870212 Attrition Surface Density The problem with the density plot in Figure 15 is a lack of differentiation between BLUEFOR and OPFOR attrition. The highest peak corresponds to the location with the greatest density of kills, but it is not known whether this attrition density was an even mix of both sides or a majority of BLUEFOR or OPFOR kills. This information is important, since an attrition area with the majority of kills from one side is more critical, and will have greater influence on the force ratio, than an attrition area with an even exchange of kills. In order to incorporate the side of each killed vehicle, a relative surface density plot was created, as shown in Figure 16. This relative density was calculated exactly the same as the normal surface density plot in Figure 15, except at each OPFOR killed vehicle location, a raised cosine bell was placed and at each BLUEFOR killed vehicle location, a lowered cosine bell was placed, showing relative density of attrition locations, based on side. Positive surfaces (plain lines above the 0 plane) show a greater density of killed OPFOR vehicles when compared to BLUEFOR killed vehicles and negative surfaces (dashed lines below the 0 plane) show a greater density of killed BLUEFOR vehicles. The GRAFSTAT/APL function $\triangle 154\underline{DEN}$, which calculates the normal bivariate surface density matrix was modified to calculate the matrix for the relative surface density plot. The original and modified $\triangle 154\underline{DEN}$ functions are listed in Appendix C. Figure 16. Deliberate Attack MA870212 Relative Attrition Surface Density Another view of this same surface is shown with contour lines in Figure 17. The actual killed vehicle locations were superimposed on this contour plot to show the positive and negative influence of OPFOR and BLUEFOR kills, respectively. The highest peak and lowest depression were found and these two locations indicated the greatest relative attrition centers for that mission. Figure 18 is a magnification of the region containing these attrition centers. Circular regions were then drawn using as center the most extreme attrition peak and depression; both having a radius of 2000 meters. This radius is based on the estimate of a tank or TOW being decisively engaged within a range of 2000 meters under NTC conditions. Figure 17. Deliberate Attack MA870212 Relative Attrition Surface Density Contour Plot After examining the relative attrition density plots of all selected missions, two categories emerged. The first category, called an "even" battle, is represented by the above sample mission (MA870212). The relative density plot showed peaks and depressions, with the greatest peak and depression being relatively close (within 3000 meters). In these "even" battles, the intersection of the greatest peak and depression circles was used to shape and orient the critical attrition area. The second category, called an "OPFOR dominated" battle, is represented by a relative density plot of large depressions and, at most, a few small peaks. In these battles, there were not enough OPFOR killed to shape attrition areas. Therefore, the circle centered on the greatest depression was used as the critical attrition area. Figure 18. Deliberate Attack MA870212 Relative Attrition Surface Density Contour Magnification ### 3. Critical Ground Force Battle Time The critical ground force attrition time for each mission was then derived, using the critical ground force attrition area obtained above. The kill times of OPFOR and BLUEFOR vehicles located in the critical attrition area were taken from the Screened Kill Event Table and compared to the times of all vehicles killed during the mission. This is shown in the histograms of Figure 19. The X axis represents 24 hour battle time in decimal numbers (7.5 is 07:30:00 hours). The time interval for each bar is 6 minutes. The Y axis represents the number of BLUEFOR and OPFOR kills in that 6 minute interval. The reason a histogram was used instead of techniques such as cosine smoothing functions was because of the preference to see an exact number of kills in each time interval. When comparing these two histograms for all selected missions, it appeared that the kill times were filtered from the entire battle area to the critical attrition area. The majority of kills in the critical attrition area always occurred in a shorter period of time than the majority of kills from the entire battle area. In the sample mission, this focused the critical attrition period down to approximately 08:15 to 09:00 hours. A specific critical ground force attrition time had to be selected using the critical attrition area times shown in the lower histogram of Figure 19. This time would be used to take a "snapshot" of live vehicles on the battlefield and calculate concentration measures of these live vehicles. This shapshot needed to be taken just before the critical attrition period, since this is the logical time to have forces massed and the live vehicle concentration can be checked as a predictor of attrition. In order to avoid the early kills (outliers) and to have a standard rule for all missions, the critical ground force attrition time was defined as the time when 25 percent of kills had occurred in the critical ground force attrition area. In the sample battle, this time was 8.24 or 08:14:30 hours as shown in Figure 19. ## B. DETERMINATION OF CONCENTRATION AT THE CRITICAL GROUND FORCE ATTRITION TIME Two different concentration measures of live attacking vehicles at the critical ground force attrition time were obtained using the following techniques. First, the live vehicle position data was obtained from the Screened Ground Vehicle Position Location Table (SGPLT) as described in Chapter IV, Section D. These live vehicle locations formed a scatter plot of points, with grid coordinates represented by the X and Y axes as seen in Figure 20. The defending OPFOR vehicles are represented by triangles and the attacking BLUEFOR vehicles are represented by circles. Figure 19. Deliberate Attack MA870212 Attrition Time Histograms Although all OPFOR vehicles in the plot are instrumented, only a certain number are actually "playing" in this battle and defending terrain in the vicinity of the BLUEFOR objective. A density contour plot is taken of just these "playing" vehicles in order to get an idea of the center of the OPFOR defensive position. The OPFOR defensive position, with the same density contours is magnified in Figure 21. The approximate density center of the defensive position is shown with an X. The attacking BLUEFOR vehicle locations are now shown with their identification or "bumper" number which identifies the parent unit of the vehicle. The first measure of ground force concentration dealt solely with the distance of live attacking vehicles from the center of the defensive position. The rectangular (X, Y) coordinate system was shifted to a (X', Y') system, so that the origin corresponded with the defensive position center. The distance from the origin (called r) was calculated for each attacking vehicle using the distance formula $r = \sqrt{X'^2 + Y'^2}$. These distances were then used to find the circular radii (centered on the defensive position) enclosing 25, 50, and 75 percent of the attacking vehicles. This was accomplished by taking the first $(r_{Q(25)})$, second $(r_{Q(50)})$, and third $(r_{Q(75)})$ quartiles of the r distances. For example, the $r_{Q(25)}$ radius means that 25 percent of all vehicle locations fall within the radius and 75 percent of vehicles are outside the radius. Quartile radius $r_{Q(0)}$ is equal to zero, by definition. The above mentioned quartile radii formed the first category of ground force concentration predictor variables. The $r_{Q(25)}$ and $r_{Q(50)}$ circles are shown for mission MA870212 in Figure 21. The second measure of ground force concentration is an area measure which combined the above quartile radii measures with a measure of the angular dispersion of attacking vehicles. The measure of attacking vehicle angular dispersion (called c) was obtained in the following manner. The location of attacking vehicles in (X', Y') rectangular
coordinates was converted to (r, θ) polar coordinates. The conversion to r is shown above and θ is obtained from the relationship $\tan \theta = \frac{Y'}{X'}$. In APL, if the location is in the two left quadrants (X' < 0), θ has to be adjusted by Π , in order for its range to be - Π to Π . The best fitted line from the origin through attacking vehicle locations was obtained using ordinary least squares regression applied in the polar framework, θ on r. This best fitting line corresponds to the actual aggregated task force attack axis. In the technique, vehicle locations were plotted in terms of r and θ , as shown on the left side of Figure 22. Locations that had a completely different direction and distance from the other locations were considered for exclusion as outliers. Such exclusions, however, happened very seldom; at most two locations were excluded in a mission. In the sample mission, no locations were excluded. Figure 20. Deliberate Attack MA870212 Live Vehicle Locations at 08:14:00 hours Figure 21. Deliberate Attack MA870212 Live Vehicle Location Magnification at 08:14:00 hours Since the θ versus r plot showed a nonlinear trend, a power transformation (called rt) of the r coordinate was utilized with $rt = \frac{1}{p}(r^p - 1)$. The θ value plotted against rt is shown on the right side of Figure 22. The transformed plot appeared to be linear. Simple regression using the least squares method was then performed on the transformed data to find the best fitted line given by the equation $\hat{\theta} = a + b(rt)$. Using a power transformation value of $p = -\frac{1}{2}$ worked well in all selected missions to obtain a more linear trend and to improve the homogeneity of variance and the normality properties of the regression residuals. Figure 22. Deliberate Attack MA870212 0 versus r and rt Plots The regression residuals (called rr) were then taken and the first $(rr_{Q(25)})$ and third $(rr_{Q(75)})$ quartiles calculated in order to find the interquartile range (IQR) of the rr distribution, using $rr_{IQR} = (rr_{Q(75)}) - (rr_{Q(25)})$. The relation of the interquartile range (IQR) to standard deviation (σ) is 1.5(IQR) $\sim 2\sigma$. Using c = 1.5(IQR) as the measure of angular dispersion, the fitted regression equation was modified to: $$\theta_{\text{UPPER}} = a + b(rt) + c$$ $\theta = a + b(rt) \pm c$, where $$\theta = a + b(rt) + c$$ $$\theta = a + b(rt)$$ $$\theta_{\text{LOWER}} = a + b(rt) - c$$ The fitted lines corresponding to (r, θ_{UPPER}) and (r, θ_{LOWER}) are shown for the sample mission in Figure 23, as well as the circles corresponding to the $r_{Q(25)}$ and $r_{Q(50)}$ quartile radii. The second measure of ground force concentration was then derived as the area in Figure 23, bounded by the θ_{UPPER} , θ_{LOWER} fitted lines and selected quartile radii. This area, which is shaped as a cornucopia, was obtained by the following integration: Area = $$\int_{A}^{\int} dx \, dy = \int_{A'}^{\int} r \, dr \, d\theta$$ where A' = A' (r, θ) is the image of A in polar coordinates. When the power transform was made $$rt = \frac{1}{p} \left(r^{p} - 1 \right) \qquad drt = r^{p-1} dR$$ or inversely $$r = [1+p(rt)]^{\frac{1}{p}}$$ $dr = [1+p(rt)]^{\frac{1}{p}} - 1$. Then Area = $$\int_{A''}^{\int} [1+p(rt)]^{\frac{1}{p}} [1+p(rt)]^{\frac{1}{p}} - 1$$ drt $d\theta$. This had the advantage that A" is a parallelogram in the (rt, θ) plane $$\theta = a + b(\pi) \pm c$$ where c was chosen to get a desired probability level of angular dispersion. So, Area = $$\int_{\text{rt}_{Q(0)}}^{\text{rt}_{Q(25)}} \left(\int_{a+b(rt)+c}^{a+b(rt)-c} d\theta \right) [1+p(rt)]^{\frac{1}{p}} [1+p(rt)]^{\frac{1}{p}} - 1 drt$$ $$= 2c \int_{\text{rt}_{Q(0)}}^{\text{rt}_{Q(25)}} [1+p(rt)]^{\frac{2}{p}} - 1 drt$$ where $rt_{Q(0)}$ and $rt_{Q(25)}$ are transforms of the selected quartile radii. To integrate, let $$w = [1+p(rt)]^{\frac{2}{p}}$$ $dw = 2[1+p(rt)]^{\frac{2}{p}} - 1$ Then Area = $$2c \int_{W_{Q(0)}}^{W_{Q(25)}} \frac{dw}{2} = 2c[w_{Q(25)} - w_{Q(0)}].$$ Tracing back to r showed $$w = [1+p(rt)]^{\frac{2}{p}} = [r^p]^{\frac{2}{p}} = r^2.$$ In conclusion, Area = $$c[r_{O(25)}^2 - r_{O(0)}^2] = c[r_{O(25)}^2]$$ if the zero and first quartile radii were selected for integration limits. This area formed the second category of ground force concentration predictor variables, which combined the quartile radii (r_Q) with a measure of the attacking force's angular dispersion (c). Both categories of predictor variables are checked in Chapter VIII for correlation to the deliberate attack measure of effectiveness for each mission. Figure 23 is the graphical predictor variable representation for the sample "good" BLUEFOR deliberate attack with MOE of 67.16 percent. To contrast, Figure 24 shows a "bad" BLUEFOR deliberate attack (MA880324) that has an MOE of 25.52 percent. This mission occurred near TV Hill in the Hill 909 training area with the task force attacking west. Finally, Figure 25 shows one of the OPFOR attacks (AA870225), with an MOE of 53.19 percent. This OPFOR attack occurred in the Siberia training area. The concentration predictor variables shown in Figures 23, 24, and 25 are further analyzed and discussed in Chapters VIII and IX. Figure 23. BLUEFOR Deliberate Attack MA870212 Concentration Graphics Figure 24. BLUEFOR Deliberate Attack AA880324 Concentration Graphics Figure 25. OPFOR Attack AA870225 Concentration Graphics ### VIII. RESULTS AND DATA ANALYSIS # A. COMPARISON OF SCREENED KILL EVENT DATA WITH SUMMARY KILL DATA FROM MISSION TAKE HOME PACKETS The deliberate attack measure of effectiveness (response variable) described in Chapter VI, Section B is based on the summary attrition data in each mission's Take Home Packet. This is the most accurate summary kill data available, since it was produced by NTC observer controllers, but the time associated with each kill is not listed. In order to derive the ground force concentration (predictor variables) in Chapter VII, kill event times were needed. Therefore, the screened kill event table (SKET) was taken from the NTC database. The SKET kill data is not as accurate as data from the take home packet, due to the NTC instrumentation problems discussed in Chapter IV, Section A. A comparison of tank killing armored vehicle kills in the SKET versus the Take Home Packet is listed in Table 12. Also, the initial BLUEFOR and OPFOR force levels are shown. The average percentage of Take Home Packet kills that are listed in the SKET is 77.5% for selected BLUEFOR attacks, 51.7% for selected OPFOR attacks, and 72.4% overall. These discrepancies in the attrition data will induce a larger unexplained variance when comparing predictor and response variables. The highlighted BLUEFOR mission MA870317 and OPFOR mission AA880320 had the lowest percent correlation between Take Home Packet and SKET kill data. These two missions are discussed further in Section C below. Since the SKET is the most accurate source of kill event data available from each mission, it was assumed that the SKET data is a representative sample of the total kills recorded in the take home packet. TABLE 12. ATTRITION DATA FROM TAKE HOME PACKET AND SKET | SREI | | | | | | | |-------------------------------|---------------|---------------|-------------------|--------------|-------------------|--| | BLUEFOR DELIBERATE ATTACKS | | | | | | | | Mission | BLUEFOR | OPFOR | BLUEFOR Killed | OPFOR Killed | % Kill Comparison | | | (Chronological) | Initial Force | Initial Force | SKET/THP | SKET/THP | (SKET+THP)*100 | | | MA870212 | 41 | 14 | 24/24 | 16/13 | 108.1 | | | MA870220 | 38 | 14 | 20/23 | 13/13 | 91.7 | | | AA870220 | 34 | 14 | 6/14 | 3/10 | 37.5 | | | AB870301 | 32 | 27 | 20/27 | 5/10 | 67.6 | | | MA870317 | <i>37</i> | 15 | 4/18 | 4/6 | 33.3 | | | MA870319 | 33 | 14 | 24/22 | 11/12 | 102.9 | | | AA870432 | 32 | 14 | 11/21 | 7/6 | 66.6 | | | MA870604 | 42 | 17 | 18/21 | 13/9 | 103.3 | | | MA870626 | 39 | 16 | 23/26 | 17/16 | 95.2 | | | MA870806 | 40 | 162 | 30/30 | 38/58 | 63.6 | | | MA870828 | 45 | 22 | 24/34 | 6/9 | 69.8 | | | AA871115 | 32 | 16 | 11/27 | 19/7 | 88.2 | | | MA871233 | 33 | 18 | 17/24 | 12/16 | 72.5 | | | MA871308 | 40 | 22 | 26/29 | 8/2 | 109.7 | | | MA871409 | 44 | 13 | 26/32 | 8/12 | 77.3 | | | AA871421 | 36 | 16 | 28/28 | 10/15 | 88.4 | | | MA880212 | 39 | 28 | 18/27 | 9/5 | 84.4 | | | MA880220 | 27 | 34 | 6/12 | 5/11 | 47.8 | | | AA880324 | 32 | 30 | 16/21 | 3/5 | 73.1 | | | MA880422 | 31 | 14 | 14/18 | 6/4 | 90.9 | | | AA880614 | 37 | 22 | 16/20 | 3/4 | 79.2 | | | AA880627 | 39 | 9 | 16/26 | 15/7 | 93.9 | | | MA880632 | 42 | 42 | 22/18 | 12/35 | 64.2 | | | MA881053 | 38 | 38 | 24/32 | 13/38 | 52.9 | | | | | Mean | BLUEFOR % Kill (| Comparison: | 77.5 | | | | OPFOR ATTACKS | | | | | | | AA870225 | 37 | 134 | 15/25 | 50/82 | 60.7 | | | MA871312 | 36 | 131 | 24/24 | 43/53 | 87.0 | | | AA880212 | 36 | 139 | 14/34 | 29/81 | 37.4 | | | AA880320 | 36 | 126 | 1/28 | 2/41 | 4.3 | | | MA880415 | 37 | 141 | 18/33 | 29/40 | 64.4 | | | MA880618 | 38 | 127 | 23/27 | 55/105 | 56.5 | | | | | | an OPFOR % Kill (| | 51.7 | | | Mean Total % Kill Comparison: | | | | 72.4 | | | | Would Fold to the Companion. | | | | | | | ### **B. REGRESSION DATA ANALYSIS METHODOLOGY** Simple regression using the least squares method was conducted to check how much of the variation in the deliberate attack MOE (response variable) could be explained by each of the predictor variables. The simple regression model, in which there is only one predictor variable is $$y = \beta_0 + \beta_1 x + \varepsilon$$ where $\beta_0 + \beta_1 x$ is the relationship between x and y and ϵ is the error term, which could be caused by model error, if all relevant predictors were not considered, or random error. The regression equation derived from this model is $$\hat{y} = b_0 + b_1 x$$ where b_0 is the regression
constant, b_1 is the regression coefficient, and \hat{y} is the predicted (fitted) value of y, given x. The significance level ($\hat{\alpha}$) of the regression analysis of variance (ANOVA) table was initially checked to see if $\hat{\alpha} < .05$. This is the conventional α level for rejecting the null hypothesis that $\beta_1 = 0$. Also, the square of the correlation coefficient (R^2) was calculated. R^2 is the fraction of the variation in the response variable (y) that is explained by the predictor variable (x). If the $\hat{\alpha}$ and R^2 measures were promising, the homogeneity of variance and normality assumptions in the least squares regression method were checked. The homogeneity of variance was tested by splitting the residual data in half (Res₁, Res₂), ordered on the predictor variable x. The sample variance was calculated for each half using $$S^{2}_{Y|X(1)or(2)} = \frac{\sum (Res - \mu_{Res1or2})^{2}}{(n_{1or2} - 1)}$$ Then, the F statistic was obtained by dividing the larger sample variance into the smaller sample variance $$F = \frac{S^2_{Y|X(1)}}{S^2_{Y|X(2)}}$$ or $F = \frac{S^2_{Y|X(2)}}{S^2_{Y|X(1)}}$ with degrees of freedom $$v_1 = n_1 - 2$$, $v_2 = n_2 - 2$ or $v_1 = n_2 - 2$, $v_2 = n_1 - 2$. The significance level ($\hat{\alpha}$) of the null hypothesis $\sigma_1 = \sigma_2$ could then be compared to see if $\hat{\alpha} > .05$, which would indicate homogeneity of variance. Normality of residuals was tested using the χ^2 goodness of fit test. This involved grouping standardized residuals into categories and comparing the actual frequencies (F) with the theoretical frequencies (f). The null hypothesis is that the residuals are normal with mean = 0 and variance = $S^2_{Y|X}$. If this null hypothesis is true, $$\chi^2 < \sum \frac{(F - f)^2}{f}$$, with degree of freedom $v_1 = \#$ of categories - 2. Multiple regression could be used to check more than one predictor variable according to the model $$y = \beta_0 + \beta_1 x_1 + ... + \beta_k x_k + \varepsilon$$ and fitted equation $$\hat{y} = b_0 + b_1 x_1 + ... + b_k x_k.$$ However, multicollinearity, or correlation between predictor variables (x_k) , has to be checked, since if serious multicollinearity exists among predictor variables, the regression coefficients (b_k) are not good predictors and their effects are confounded with other coefficients. ## C. RESULTS AND ANALYSIS OF QUARTILE RADII CONCENTRATION VS DELIBERATE ATTACK MOE The r_{Q(25)}, r_{Q(50)}, r_{Q(75)} quartile radii concentration measures are listed in Table 13 for all selected BLUEFOR and OPFOR attack missions. It became immediately apparent that highlighted BLUEFOR mission MA870317 and OPFOR mission AA880320 were outliers in all quartile radii categories. Upon checking the attrition data comparison in Table 12, the reason became clear. These two missions had the lowest percent correlation between Take Home Packet and SKET kill data. The two missions were eliminated from the rest of the analysis based on SKET kill data not adequately representing actual kill events. The regression fit of the BLUEFOR deliberate attack MOE against quartile radii is shown in Figure 26. The $r_{Q(25)}$ and $r_{Q(50)}$ regression significance levels ($\hat{\alpha}$) are both less than .05. The square of the correlation coefficient (R^2) shows a moderate (.405 for $r_{Q(25)}$) and a moderately low (.252 for $r_{Q(50)}$) fraction of the MOE variance explained by the predictor variable. The homogeneity of variance and normality assumptions appeared valid for the $r_{Q(25)}$ and $r_{Q(50)}$ fits, as shown in Table 14. Therefore, $r_{Q(25)}$ and $r_{Q(50)}$ appear to have a statistically significant effect on the deliberate attack MOE. Multiple regression was not conducted in this category because of the obvious multicollinearity (or correlation) between quartile radii measures for each mission. The regression fit of the OPFOR attack MOE against quartile radii is shown in Figure 27. The regression significance levels ($\hat{\alpha}$) are all greater than .05 and the squares of the correlation coefficient (R^2) are low. This lack of regression fit could be caused by a small sample size and a small range of the attack MOE (48 - 72 percent). TABLE 13. QUARTILE RADII RESULTS | TABLE 13. QUARTILE RADII RESULTS | | | | | | |----------------------------------|---------|-------------------------|-------------------------|-------------------------|--| | BLUEFOR DELIBERATE ATTACKS | | | | | | | Mission | MOE (%) | Quartile Radius | Quartile Radius | Quartile Radius | | | (MOE Ranked) | , , | ľ _{Q(25)} (km) | ľ _{Q(50)} (km) | r _{Q(75)} (km) | | | MA880632 | 70.238 | 3.017 | 4.405 | 12.220 | | | MA870212 | 67.160 | 2.581 | 4.554 | 12.818 | | | MA870626 | 66.667 | 1.769 | 2.400 | 5.072 | | | MA870220 | 66.165 | 2.004 | 5.351 | 31.549 | | | AA870220 | 65.126 | 1.831 | 3.065 | 12.338 | | | MA871409 | 59.790 | 2.729 | 3.017 | 3.799 | | | MA870319 | 59.524 | 4.239 | 4.787 | 12.218 | | | MA871233 | 58.081 | 4.126 | 4.857 | 15.967 | | | AA871421 | 57.986 | 1.352 | 4.427 | 7.853 | | | MA881053 | 57.895 | 2.929 | 3.380 | 7.524 | | | AA880627 | 55.556 | 4.049 | 6.907 | 21.794 | | | MA870604 | 51.471 | 3.458 | 4.812 | 6.213 | | | MA870317 | 45.676 | 10.319 | 14.814 | 17.991 | | | MA880220 | 43.954 | 3.979 | 4.634 | 7.384 | | | AA870432 | 38.616 | 3.136 | 3.961 | 13.396 | | | MA880422 | 35.253 | 4.306 | 6.050 | 13.894 | | | MA870828 | 32.677 | 2.600 | 2.943 | 3.469 | | | AA880614 | 32.064 | 5.787 | 7.794 | 11.967 | | | MA870806 | 30.401 | 4.148 | 4.869 | 7.751 | | | AA871115 | 29.688 | 4.488 | 12.120 | 18.476 | | | AB870301 | 26.331 | 3.331 | 4.628 | 8.035 | | | AA880324 | 25.521 | 6.635 | 9.104 | 16.807 | | | MA880212 | 24.313 | 3.148 | 4.506 | 7.975 | | | MA871308 | 18.295 | 5.456 | 7.471 | 9.253 | | | OPFOR ATTACKS | | | | | | | MA880415 | 80.410 | 6.386 | 8.532 | 12.978 | | | AA880320 | 72.619 | 15.101 | 16.586 | 17.485 | | | AA880212 | 68.086 | 1.545 | 3.031 | 12.678 | | | MA871312 | 63.104 | 4.209 | 7.823 | 14.308 | | | AA870225 | 53.187 | 4.653 | 8.620 | 16.658 | | | MA880618 | 48.554 | 3.722 | 8.156 | 16.334 | | Figure 26. BLUEFOR Deliberate Attack MOE against Quartile Radii Figure 27. OPFOR Deliberate Attack MOE against Quartile Radii TABLE 14. HOMOGENEITY OF VARIANCE AND NORMALITY TEST RESULTS FOR $r_{O(25)}$ AND $r_{O(50)}$ | Homogeneity of Variance | Normality | | | | | |----------------------------|------------|--------------------------|--------------------------|-------|---------------------------------------| | F | Categories | F for r _{Q(25)} | F for r _{Q(50)} | f | χ² | | 1.86 for (Q(25) | -∞ < ≤5 | 7 | 7 | 6.693 | 2.67 for TQ(25) | | 1.47 for (Q(50) | .5 < ≤ 0 | 2 | 3 | 4.807 | 3.01 for TQ(50) | | | 0 < ≤ .5 | 7 | 3 | 4.807 | | | 3.14
for F.95 10,9 d.f. | .5 < ≤∞ | 7 | 7 | 6.693 | 5.99
for χ ² .95 2 d.f. | ## D. RESULTS AND ANALYSIS OF QUARTILE RADIUS AND ANGULAR DISPERSION AREA OF CONCENTRATION VS DELIBERATE ATTACK MOE The angular dispersion (c) and area of concentration measure $(c[r_{Q(25)}]^2)$ are listed in Table 15 for all selected BLUEFOR and OPFOR attack missions. When both these measures were plotted against the deliberate attack MOE, the density of points was not uniform; point density was shifted to the left. To even the density of points, the power transform (\sqrt{c}) and area transform $(\sqrt{c}[r_{Q(25)}])$ were taken and the regression fit of the deliberate attack MOE against these transforms is shown in Figure 28. The regression significance levels $(\hat{\alpha})$ are all greater than .05 and the squares of the correlation coefficient (R^2) are low. The angular dispersion measure c does not appear to have a statistically significant influence on the deliberate attack MOE when compared alone, or when combined with $r_{Q(25)}$ in the area concentration measure for all missions. Again, with OPFOR missions, this lack of regression fit could be caused by a small sample size and a small range of the attack MOE. The OPFOR plots in Figures 27 and 28 can, however, show a rough OPFOR estimate of the selected concentration measures. A multiple regression was conducted on the deliberate attack MOE against both $r_{Q(25)}$ and \sqrt{c} . The best fitting equation was $\hat{y} = 68.51 - 7.76r_{Q(25)} + 6.99\sqrt{c}$ and the R^2 was .413, a slight improvement in the simple regression R^2 of .405 for $r_{Q(25)}$. The correlation between the two predictor variables was low with a correlation coefficient of .29. TABLE 15. QUARTILE RADIUS AND ANGULAR DISPERSION AREA RESULTS | AKEA KESULIS | | | | | | | |----------------------------|----------|-------------|-----------|-------------------------|-------------------------|--| | BLUEFOR DELIBERATE ATTACKS | | | | | | | | Mission | MOE (%) | Angular | Angular | Area Measure | Area | | | (MOE Ranked) | ` , | Dispersion | Transform | C(ro. 10-12) | Transform | | | | | C (radians) | √c | C[rQ(25) ²] | √c[r _{Q(25)}] | | | | | | | (km ²) | 10[10(25)] | | | MA880632 | 70.238 | 0.762 | .873 | 6.940 | 2.634 | | | MA870212 | 67.160 | 0.647 | .804 | 4.308 | 2.076 | | | MA870626 | 66.667 | 1.036 | 1.018 | 3.242 | 1.801 | | | MA870220 | 66.165 | 0.680 | .824 | 2.731 | 1.652 | | | AA870220 | 65.126 | 0.505 | .711 | 1.695 | 1.302 | | | MA871409 | 59.790 | 1.883 | 1.372 | 14.025 | 3.745` | | | MA870319 | 59.524 | 1.325 | 1.151 | 23.800 | 4.879 | | | MA871233 | 58.081 | 0.390 | .625 | 6.641 | 2.577 | | | AA871421 | 57.986 | 0.602 | .776 | 1.101 | 1.049 | | | MA881053 | 57.895 | 0.914 | .956 | 7.842 | 2.800 | | | AA880627 | 55.556 | 0.283 | .532 | 4.646 | 2.155 | | | MA870604 | 51.471 | 0.358 | .598 | 4.277 | 2.068 | | | MA880220 | 43.954 | 0.218 | .467 | 3.459 | 1.860 | | | AA870432 | 38.616 | 0.621 | .788 | 6.112 | 2.472 | | | MA880422 | 35.253 | 0.615 | .784 | 11.397 | 3.376 | | | MA870828 | 32.677 | 0.983 | .991 | 6.642 | 2.577 | | | AA880614 | 32.064 | 0.243 | .493 | 8.126 | 2.851 | | |
MA870806 | 30.401 | 0.474 | .689 | 8.160 | 2.857 | | | AA871115 | 29.688 | 0.508 | .713 | 10.240 | 3.200 | | | AB870301 | 26.331 | 0.304 | .551 | 3.369 | 1.835 | | | AA880324 | 25.521 | 0.318 | .564 | 14.005 | 3.742 | | | MA880212 | 24.313 | 0.495 | .703 | 4.906 | 2.215 | | | MA871308 | 18.295 | 1.112 | 1.055 | 33.106 | 5.754 | | | OPFOR ATTACKS | | | | | | | | MA880415 | 80.410 | 0.433 | .658 | 17.656 | 2.765 | | | AA880212 | 68.086 | 0.922 | .960 | 2.201 | 1.425 | | | MA871312 | 63.104 | 0.435 | .660 | 7.711 | 1.832 | | | AA870225 | 53.187 | 0.372 | .610 | 8.061 | 1.733 | | | MA880618 | 48.554 | 0.705 | .840 | 9.772 | 2.626 | | | | <u> </u> | | | | | | Figure 28. Deliberate Attack MOE against Angular Dispersion and Area Transforms ### IX. CONCLUSIONS AND MILITARY APPLICABILITY #### A. CONCLUSIONS The following hypothesis was tested for validity. Given a task force deliberate attack mission conducted under NTC conditions, there exists a relationship between the degree of ground force concentration at the battle point of critical attrition (predictor variable) and a deliberate attack MOE (response variable). Two categories of predictor variables were developed. The first category used quartile radii measures as a way to measure the closeness of the attacking force to the center of the defending force at the critical ground force attrition time. The radius quartile that measured the distance of the closest 25 percent of attackers ($r_{Q(25)}$) had the best statistically significant relationship (for a single predictor) to the deliberate attack MOE, with an R^2 value of .405. The radius quartile $r_{Q(50)}$ also had a statistically significant relationship with an R^2 value of .252, as shown in Chapter VIII, Section B. There are obviously other predictor variables that influence this attrition-based deliberate attack MOE. However, when studying the scatter plot of these two quartile radii, it appears that the massing of combat power at the critical attrition time is a prerequisite to mission success. Task forces with deliberate attack MOEs above 50 percent have all massed 25 percent of their combat power within approximately 4 kilometers of the enemy center. These same successful units have all massed 50 percent of their combat power within approximately 5 kilometers of the enemy center. This massing of combat power does not ensure mission success. There are units that have achieved the appropriate 25 and 50 percent quartile radii, but still have a MOE much below 50 percent. Once a task force's combat power is appropriately massed, the unit has to convert this combat potential into enemy attrition and friendly survival through synchronized direct fire and maneuver, in combination with other combat multipliers. The effect of attacking force closeness is clearly seen in the five OPFOR attacks analyzed. Even though these were regimental attacks with approximately 140 vehicles (versus BLUEFOR task force attacks of approximately 40 vehicles), the 25 percent concentration radius was consistently under 6 kilometers. The MOE performance of these OPFOR attacks was good since they were centered above 50 percent. The second category of predictor variables dealt with angular dispersion (c) and a derived area of concentration $(c[r_{Q(25)}]^2)$. Their effect on BLUEFOR deliberate attack performance is not clear from this analysis. The transformed angular dispersion (\sqrt{c}) and area measures $(\sqrt{c}[r_{Q(25)}])$ did not significantly correlate with the MOE, using simple regression analysis, as shown in Chapter VIII, Section D. A multiple regression was conducted on the deliberate attack MOE against both $r_{Q(25)}$ and \sqrt{c} , but the resulting R^2 of .413 was only a slight improvement in the simple regression R^2 of .405 for $r_{Q(25)}$. As discussed in Chapter V, task forces should doctrinally isolate and exploit a weakly defended penetration site during the deliberate attack, in order to defeat the enemy in detail with overwhelming combat power. Therefore, successful attack missions should doctrinally show relatively narrow angular dispersion and a smaller area of concentration at the critical ground force attrition time. The fact that this trend was not seen might be due to some successful units not using these doctrinal tactics, or due to accuracy and variance problems in the selected data. When the five OPFOR attacks were checked for angular dispersion and area of concentration, the results seemed more consistent than with the BLUEFOR attacks. Even with approximately three times the number of combat vehicles, the angular dispersion was consistently below .9 radians, which indicates a narrow attack dispersion at the critical ground force attrition time. ### **B. MILITARY APPLICABILITY** The following list summarizes the possible applications of the methodology and results of this thesis: - The $r_{Q(25)}$ and $r_{Q(50)}$ predictor variables can be used as training standards to check a task force's ability to mass forces at the battle critical attrition point. Also, commanders can use these standards as a deliberate attack mission goal in training for NTC. - The screening procedure used to obtain kill event data and live vehicle positions is currently the most accurate way to filter this information in the ARI-POM CTC Archive. This procedure is automated and can be modified to suit other event queries. - The methodology of deriving the battle critical ground attrition place and time can be used to quickly focus a dynamic battle into one of its critical static points. This methodology can be modified for other critical event places and times of the battle; relating for instance direct or indirect firing events, or command and control decision nodes. - The critical ground attrition place and time graphics, especially the relative surface density and contour plots could be used in NTC After Action Reviews and for any type of combat simulation results to graphically enhance the learning process of "what happened" and help determine "why it happened." The following is a discussion of possible follow-on topics to this thesis. This analysis deals with quantifying and analyzing ground force concentration, or mass, at a critical time in the battle. In the broader sense, this mass is just part of a unit's momentum (mass x velocity). A methodology which could dynamically monitor a unit's changing measure of mass and momentum during the battle could be used to check the relationship between momentum and mission MOEs. If relationships were found in such an analysis, the dynamic monitoring of unit momentum during the battle could serve as a major component in a commander's tactical decision aid. The application of the critical attrition point method to other tactical analysis is definitely possible. This methodology allows the analyst to focus the battle, based on selected event criteria, and then three-dimensionally view the areas of highest relative event density. Events could take the form of attrition, indirect or direct fires, or command and control nodes. Using three dimensional event densities, associated with both a place and time could enhance ongoing work in the area of mathematically comparing computer models to exercise data, using nonlinear statistical mechanics [Ref. 13]. Since there is a discrepancy between NTC instrumented data and actual mission results, "qualification" of the database, to include the logical addition of missing vehicles and routes is an ongoing project at the ARI-POM CTC Archive. Further work is essential in order to relate NTC data to high resolution combat models, such as Janus and to unit combat simulators, such as SIMNET. Analysis on unit training and performance at the Army's Advanced Collective Training Centers, such as NTC, is an ongoing mission of ARI's Presidio of Monterey Field Unit (ARI-POM). Part of this effort is a unit effectiveness measurement system at NTC, being developed by resident contract personnel at ARI-POM [Ref. 7]. Further work is needed to quantify mission measures of effectiveness and the collective tasks that make up these missions. Finally, the concept of testing and enhancing high resolution combat models, such as Janus, and unit combat simulators with data from large-scale combat simulations is in its infancy. The potential exists to develop and test parameters related to human factors, such as fatigue, intelligence levels, and training proficiency in controlled simulations and then compare these results using a "reality check" from training centers, such as NTC. #### REFERENCES - 1. Department of the Army, *Training Observations*, *Volume II*, National Training Center and Fort Irwin, 10 September 1982. - 2. Command and Staff Department, U.S. Army Armor Center and Fort Knox, Disposition Form, Subject: Future Direction and Organization of the USAARMS National Training Center Trendline Analysis (NTC TLA) Program, 4 August 1988. - 3. U.S. Army Armor School briefing at NTC Trendline Analysis Update, 22 May 1989. - 4. Department of the Army, Field Manual 71-2, The Tank and Mechanized Battalion Task Force, Washington, D.C., 27 September 1988. - 5. Department of the Army, Field Manual 101-5-1, Operational Terms and Symbols, Washington, D.C., 21 October 1985. - 6. Shadell, M.J., "The Environment of the National Training Center and Characteristics of Data Collected from the NTC Battlefield during Fiscal Years 1986 1989," draft paper presented at the National Training Center and Fort Irwin, 21 April 1989. - 7. The BDM Corporation/Army Research Institute Report BDM/ARI-TR-0016-87, A Unit Effectiveness Measurement System at the National Training Center, by James T. Root and Ray A. Zimmerman, 15 August 1988. - 8. Department of the Army, Field Manual 25-100, Training the Force, Washington, D.C., 26 April 1987. - 9. Army Research Institute Report DTIC ADA180026, NTC Tactical Database Preliminary Design (Revised), by J.A. Briscoe and J.D. Baldwin,
April 1987. - 10. Department of the Army, ARTEP 71-2-MTP, The Tank and Mechanized Infantry Battalion Task Force, Washington D.C., 3 October 1988. - 11. Department of the Army, Take Home Package/AAR, Rotation MA870212, National Training Center and Fort Irwin, November 1987. - 12. Naval Postgraduate School, GRAFSTAT/APL On-Line Help Screen for Bivariate Empirical Density Surface Plot, 20 August 1989 13. Ingber, Lester, "Mathematical Comparison of Computer Models to Exercise Data: Comparison of JANUS (T) to National Training Center Data," paper presented at the Naval Postgraduate School, Nov 1988. ## APPENDIX A: SCREENED KILL VEHICLE FORTRAN/EQUEL PROGRAM ### Program SKET | | - | | | |----------------|--|--|---| | 0000000 | DATE: PURPOSE: This program tailors | SKET CPT DAVID A. DRYER U.S. A JACK BALDWIN BDM CORE 1 AUGUST 1989 the kill data from the PET and PS wing ways. Only BLUEFOR tan | ORATION SUT and increases its | | CCCCCC | system kills, and Ol
start and change of r
recorded during this ac
after it is first killed in
"2" (combat loss), "3" | PFOR T-72 and BMP kills are mission times are user inputs and trual mission time period. A vehicle the PET table or it receives a PSTA (OC gun kill), or "5" (administrated to considered a valid kill. | considered. Actual kill events are only is permanently killed. T in the PSUT table of | | 00000000 | killing vehicle lpns) a
First time killed vehic
updated. PET and PS
incur a PET kill, the P
data is used in the outp
associated location. | ys of length 400 (indexed on the are created for each output data coles in either the PET or PSUT has SUT arrays are then compared and SUT array is checked for a valid known that is the PST of the control of the interest o | category listed below. ave their array entries if a vehicle does not ill code and this PSUT tuble do not list an the GPLT to find the | | 00000000000000 | Missi | on Number, Actual Mission Ston End Time Listing of Screened Kill Event Data Decimal Kill Time Integer Kill Time Vehicle LPN Vehicle Side Vehicle Type Vehicle Description Vehicle Bumper Number PET or PSUT Kill Result Fratricide Status if PET Kill Vehicle Location X Coordinate Vehicle Location Y Coordinate | | ``` ## declare ## character*20 pet_time(400), p_time ## integer*4 petintime(400), ihh, imm, iss ## real*4 itime(400), jtime(400) ## real*4 gtime(400) ## integer*4 jinttime(400), jhh, jmm, jss ## integer*4 ginttime(400), ghh, gmm, gss ## character*3 pet_tpid(400), p_tpid, s_pid ## integer*4 pet_tlpn(400), p_tlpn ## integer*4 pet_tx(400), p_tx pet_ty(400), p_ty ## integer*4 pet_frat(400), p_frat ## character*1 pet_result(400), p_result ## character*1 psit_side(400), s_side ## character*1 ## character*2 psit_ptype(400), s_ptype ## character*15 pvwt_pveh1(400), pvwt_pveh2(400), v_pveh1, v_pveh2 ## character*15 v_pveh ## integer*4 psut_lpn(400), u_lpn ## character*3 psut_pid(400), u_pid ## character*1 psut_side(400), u_side ## character*20 psut_time(400), u_time ## character*2 psut_ptype(400), u_ptype ## character*1 psut_pstat(400), u_pstat ## character*20 g_time ## integer*4 gplt_x(400), g_x ## integer*4 gplt_y(400), g_y ## integer*4 g_pllpn dbname(50) ## character*10 ## integer*4 stime(50) ## integer*4 ftime(50) character*50 filename iknt = 0 Input Mission Number, Actual Mission Start Time and Mission End Time... do j = 1, 50 type *, 'input dbname (ie. MA870212 or "//" after last mission input):' read (*,10) dbname(j) if (dbname(j) .eq. '//') go to 15 type *, 'input actual mission start time (ie. 0600): read (*,12) stime(j) type *, 'input actual mission change of mission time (ie. 0913): read (*,12) ftime(j) jknt = jknt + 1 10 format(a10) ``` ``` format(i4) enddo 15 continue do l = 1, iknt ## INGRES dbname(1) C Initialize selected arrays to default values... do i = 1,400 pet_time(i) = ' ' psut_time(i) = ' ' psut_pstat(i) = ' ' gplt_x(i) = 80001 gplt_y(i) = 70001 pet_tx(i) = 80001 pet_ty(i) = 70001 enddo Check PET for first occurrence of selected vehicle kills within the boundaries of the user input start and change of mission times, retrieve specified information on these killed vehicles, and update PET arrays... ## RANGE of p is PET ## RANGE of s is PSIT ## RANGE of v is PVWT ## RETRIEVE (p_time p.time, ## p.tpid, p_tpid ## p_tlpn = int4(p.tlpn), ## p_tx int4(p.tx), ## p_ty int4(p.ty), ## p_frat p.frat, ## p.result, p_result ## s.ptype, s_ptype ## s_side s.side, = ## v_pveh1 v.pveh) ## WHERE p.tlpn s.lpn ## AND s.side v.pside ## AND v.ptype s.ptype ## AND (((s.side = "B") AND (s.ptype = "1" OR s.ptype = "3")) s.ptype = "29")) ## OR ((s.side = "O") AND (s.ptype = "1" OR s.ptype = "2") ## OR ## OR s.ptype = "3" OR s.ptype = "4"))) ## AND p.result = 'K' ``` #p_time ## SORT ``` ## { if (pet_time(p_tlpn) .eq. '') then pet_time(p_tlpn) = p_time 50 format(i2) decode(2,50,p_time(12:13))ihh decode(2,50,p_time(15:16))imm decode(2,50,p_time(18:19))iss itime(p_tlpn) = ihh + (imm/60.) + (iss/3600.) petintime(p_tlpn) = (ihh * 10000) + (imm * 100) + iss if ((petintime(p_tlpn) .ge. (stime(l) * 100)) and. (petintime(p_tlpn) .le. (ftime(l) * 100))) pet_tpid(p_tlpn) = p_tpid pet_tlpn(p_tlpn) = p_tlpn pet_tx(p_tlpn) = p_tx if (p_ty .lt. 70000) p_ty = p_ty + 100000 pet_ty(p_tlpn) = p_ty psit_side(p_tlpn) = s_side psit_ptype(p_tlpn) = s_ptype pvwt_pveh1(p_tlpn) = v_pveh1 pet_frat(p_tlpn) = p_frat pet_result(p_tlpn) = p_result endif endif ## } Check PSUT for first occurrence of selected vehicle valid kill code within the C boundaries of the user input start and change of mission times, retrieve specified information on these kill status vehicles and update PSUT arrays... ## RANGE of s is PSIT ## RANGE of v is PVWT ## RANGE of u is PSUT ## RETRIEVE (u_lpn int4(u.lpn), = ## u_pid = u.pid, ## u_side u.side. ## u_time u.time, = ## u_pstat = u.pstat, u_ptype ## = u.ptype, s_side ## = s.side, ## v_pveh2 v.pveh) ## WHERE = u.lpn s.lpn ## AND s.side = u.side ## AND s.ptype v.ptype ``` ``` ## AND s.side v.pside (((s.side = "B") AND (\hat{s}.ptype = "1" OR s.ptype = "3" ## AND ## OR s.ptype = "29")) ((s.side = "O") AND (s.ptype = "1" OR s.ptype = "2") ## OR s.ptype = "3" OR s.ptype = "4"))) ## OR ## AND (u.pstat = "2" OR u.pstat = "3" ## OR u.pstat = "5") ## SORT #u_time ## { if (psut_time(u_lpn) .eq. '') then decode(2,50,u_time(12:13))jhh decode(2,50,u_time(15:16))jmm decode(2,50,u_time(18:19))jss jtime(u_lpn) = jhh + (jmm/60.) + (jss/3600.) jinttime(u_lpn) = (jhh * 10000) + (jmm * 100) + jss if (((jinttime(u_lpn) .ge. (stime(l) * 100)) + and. (jinttime(u_lpn) .le. (ftime(1) * 100)))) + then psut_time(u_lpn) = u_time psut_lpn(u_lpn) = u_lpn psut_pid(u_lpn) = u_pid psut_side(u_lpn) = u_side psut_ptype(u_lpn) = u_ptype pvwt_pveh2(u_lpn) = v_pveh2 psut_pstat(u_lpn) = u_pstat endif endif ## } C Since the kill events in the PSUT table do not list an associated player location, C search the GPLT for each valid PSUT kill to find the vehicle's location within C one GPLT time increment of the kill time in the PSUT... ## RANGE of g is GPLT ## RANGE of s is PSIT ## RANGE of u is PSUT ## RETRIEVE (g_pllpn int4(g.pllpn), ## g_time = g.time, ## g_x = int4(g.x), ## = int4(g.y)) g_y ## WHERE u.lpn = g.pllpn ## AND s.lpn = u.lpn ## AND (((s.side = "B") AND (s.ptype = "1" OR s.ptype = "2") ## OR s.ptype = "3" OR s.ptype = "29")) ((s.side = "O") AND (s.ptype = "1" OR s.ptype = "2") ## OR ## OR s.ptype = "3" OR s.ptype = "4"))) ``` ``` ## AND (u.pstat = "2" OR u.pstat = "3" ## OR u.pstat = "5") ## SORT #g_time ## { decode(2,50,g_time(12:13))ghh decode(2,50,g_time(15:16))gmm decode(2,50,g_time(18:19))gss gtime(g_pllpn) = ghh + (gmm/60.) + (gss/3600.) ginttime(g_pllpn) = (ghh * 10000) + (gmm
* 100) + gss if (((jtime(g_pllpn) + 2.5/60.) .ge. gtime(g_pllpn)) .and. ((jtime(g_pllpn) - 2.5/60.) .le. gtime(g_pllpn))) then gplt_x(g_pllpn) = g_x if (g_y .lt. 70000) g_y = g_y + 100000 gplt_y(g_pllpn) = g_y endif ## } ## EXIT If a vehicle does have a valid PET kill recorded in its PET array, check the PSUT array for a valid kill code. If a PSUT kill exists for the vehicle, add this C data to the PET arrays... do i = 1,400 if ((pet_ty(i) .eq. 70001) .and. (psut_pstat(i) .ne. '')) petintime(i) = jinttime(i) itime(i) = jtime(i) pet_tpid(i) = psut_pid(i) pet_tlpn(i) = psut_lpn(i) ret_tx(i) = gplt_x(i) pet_ty(i) = gplt_y(i) psit_side(i) = psut_side(i) psit_ptype(i) = psut_ptype(i) pvwt_pveh1(i) = pvwt_pveh2(i) pet_frat(i) = ' pet_result(i) = psut_pstat(i) endif enddo C Create SKET Output Table Listing (ie. MA870212.dat1;1)... filename = dbname(l) // '.dat1' open (unit=10,file=filename,status='NEW') ``` ``` 100 format(f8.4,1x,i6,1x,i3,1x,a1,1x,a2,1x,a15,1x,a3,1x,a1,1x,a1,1x, i6,1x,i6) do i = 1,400 if (pet_ty(i) .ne. 70001) then write(10,100) itime(i), petintime(i), pet_tlpn(i), + psit_side(i), psit_ptype(i), pvwt_pveh1(i), pet_tpid(i), pet_result(i), pet_frat(i), + pet_tx(i), pet_ty(i) endif enddo close(unit=10) enddo stop end ``` # APPENDIX B: SCREENED GROUND PLAYER LOCATION FORTRAN/EQUEL PROGRAM Program SGPLT | 000000000000000 | in the battle u mounted TOW considered. The GPLT. This crilinear interpolate time interval rate time, instead of compared to the | ailors play ising the system he input tical time tion of botios. This just using e Screene | following techn locations and Ole critical time is contained in the contained that the X and Y graphovides a more any the closest intervals. | om the Ciques. PFOR Tompared both side coordinate value in the idea of the coordinate in the idea of the courage in the idea of the coordinate in the idea of the coordinate in the idea of the coordinate in the idea of | GPLT at
Only B
-72 and
to the is
s by GI
inates is
vehicle l
on the Gl
ermine | RMY CORPORATION a user specified time LUEFOR tank and BMP locations are interval times in the PLT times and then a calculated, based on ocation at this critical PLT. Each vehicle is whether it is alive or | |-----------------|--|--|--|---|---|---| | C | | | A mission's SKET uting this progran | | ., MA8′ | 70212.dat1;1) has to | | 0000000000000 | USER INPL 1: OUTPUT: | Interval Table I consistin I I | isting of Screen | ned Gro umber ve or Kill | und Pla | ate, and Ground Log ayer Location Data [inptime(l)], [inp_time(l)], [out_lpn(i)], [out_side(i)], [out_ptype(i)], [out_pveh(i)], [out_pid(i)], [out_result(i)], [out_x(i)], [out_y(i)] | | ##
| declare
real*4
real*4
integer*4 | outimel | 00), outime(400), (400), outimeu(40), out_time(| 0), ratio | (400) | 00) | ``` ## integer*4 inp_time(50) ## real*4 inptime(50) pet_tlpn(400), out_lpn(400), pl_lpn ## integer*4 ## character*1 psit_side(400), out_side(400), pl_side ## character*2 psit_ptype(400), out_ptype(400), pl_ptype ## character*15 pvwt_pveh(400), out_pveh(400), pl_pveh ## character*3 pet_tpid(400), out_pid(400), pl_pid ## character*1 pet_result(400), out_result(400) ## character*1 pet_frat(400), out_frat(400) ## integer*4 pet_tx(400), pl_x ## integer*4 pet_ty(400), pl_y ## real*4 out_x(400), out_y(400) ## integer*4 out_xl(400), out_yl(400) ## integer*4 out_xu(400), out_yu(400) ## character*50 filename ## character*10 dbname(50) ## character*8 chartime(50), lchartime(50), uchartime(50) ## integer*4 ihour(50), imin(50), isec(50) uhour(50), umin(50), usec(50), uppertime(50) ## integer*4 ## integer*4 lhour(50), lmin(50), lsec(50), lowertime(50) ## integer*4 ghh, gmm, gss ## character*9 mdate(50) ## character*20 timechk(50), ltimechk(50), utimechk(50) ## character*20 ## integer*4 gndlog(50), num_kill ## character*11 start(50) ## integer*4 i, j, k, l, m, num_reps jknt = 0 Input Mission Number, Battle Time, Mission Date, and Ground Log Interval... do j = 1, 50 type *, 'input dbname:' read (*,10) dbname(j) if (dbname(j) .eq. '//') go to 15 type *, 'input plot time (HH:MM:SS):' read (*,12) chartime(j) type *, 'input mission date (ie. 02 Oct 86):' read (*,14) mdate(j) type *, 'input gndlog in secs (300):' read (*,16) gndlog(j) Convert input date/time into INGRES character string [timechk(j)]. Create upper and lower bound by adding and subtracting ground log interval to input time and convert these to INGRES character strings [utimechk(j)] and [ltimechk(j)] respectively... ``` ``` start(j) = ' ' // mdate(j) // ' ' decode(8,20,chartime(j))ihour(j),imin(j),isec(j) inp_time(j) = (ihour(j) * 10000) + (imin(j) * 100) + isec(i) inptime(j) = ihour(j) + (imin(j)/60.) + (isec(j)/3600.) timechk(j) = start(j) // chartime(j) // uppertime(j) = ihour(j)*3600 + imin(j)*60 + isec(j) + gndlog(j) uhour(j) = uppertime(j)/3600 umin(j) = (uppertime(j) - uhour(j)*3600)/60 usec(j) = (uppertime(j) - uhour(j)*3600 - umin(j) *60) encode(8,20,uchartime(j)) uhour(j),umin(j),usec(j) utimechk(j) = start(j) // uchartime(j) // ' lowertime(j) = ihour(j)*3600 + imin(j)*60 + isec(j) - gndlog(j) lhour(j) = lowertime(j)/3600 lmin(j) = (lowertime(j) - lhour(j)*3600)/60 lsec(j) = (lowertime(j) - lhour(j)*3600 - lmin(j) *60) encode(8,20,lchartime(j)) lhour(j),lmin(j),lsec(j) ltimechk(j) = start(j) // lchartime(j) // ' jknt = jknt + 1 10 format(a10) 12 format(a8) format(a9) 14 16 format(i3) 20 format(i2.2,':',i2.2,':',i2.2) enddo 15 continue C Initialize selected arrays to default values... do k = 1,400 out_yl(k) = 70001 out_result(k) = 'L' out_frat(k) = '' enddo num_reps = 0 C Read mission's SKET file listing... do l = 1, iknt filename = dbname(l) // '.dat1' open (unit = 10, file=filename, status='OLD') 100 format (f8.4,1x,i6,1x,i3,1x,a1,1x,a2,1x,a15,1x,a3,1x,a1, ``` ``` 1x,a1,1x,i6.1,1x,i6 num kill = 0 do i = 1,400 read (10,100,end=40) itime(i), petintime(i), pet_tlpn(i), psit_side(i), psit_ptype(i), pvwt_pveh(i), pet_tpid(i), pet_result(i), pet_frat(i), pet_tx(i), pet_ty(i) num_kill = num_kill + 1 enddo 40 continue close(unit=10) Select the low GPLT time by bracketing it with the input time [timechk (j)] and the lower time [ltimechk(j)]. Retrieve specified vehicle information, including X and Y location, at this low GPLT time and update low arrays... ## INGRES dbname(1) ## RANGE of g is GPLT ## RANGE of s is PSIT ## RANGE of v is PVWT ## RETRIEVE (pl_time g.time, ## g.plpid. pl_pid = ## pl_side = s.side, ## int4(g.pllpn), pl_lpn = ## pl_ptype = v.ptype, ## pl_pveh = v.pveh, ## pl_x int4(g.x), ## pl_y = int4(g.y)) ## WHERE g.pllpn = s.lpn ## AND g.time <= timechk(1) ## AND g.time ltimechk(1) > ## AND v.ptype = s.ptype ## AND v.pside s.side ## AND (((s.side = "B") AND (s.ptype = "1" OR s.ptype = "3") ## OR s.ptype = "29") ## OR ((s.side = "O") AND (s.ptype = "1" OR s.ptype = "2") ## OR s.ptype = "3" \hat{O}R s.ptype = "4"))) ## { 50 format(i2) ``` ``` decode(2,50,pl_time(12:13))ghh decode(2,50,pl_time(15:16))gmm decode(2,50,pl_time(18:19))gss gtime(pl_lpn) = ghh + (gmm/60.) + (gss/3600.) ginttime(pl_lpn) = (ghh * 10000) + (gmm * 100) + gss out_lpn(pl_lpn) = pl_lpn outimel(pl_lpn) = gtime(pl_lpn) out_time(pl_lpn) = ginttime(pl_lpn) out_side(pl_lpn) = pl_side out_ptype(pl_lpn) = pl_ptype out_pveh(pl_lpn) = pl_pveh out_pid(pl_lpn) =
pl_pid out_xl(pl_lpn) = pl_x if (pl_y .lt. 70000) pl_y = pl_y + 100000 out_yl(pl_lpn) = pl_y ## } C Select the high GPLT time by bracketing it with the input time [timechk (j)] and the upper time [utimechk(j)]. Retrieve specified vehicle information, including X and Y location, at this high GPLT time and update high arrays... ## RANGE of g is GPLT ## RANGE of s is PSIT ## RANGE of v is PVWT ## RETRIEVE (pl_time g.time, = ## g.plpid, pl_pid = ## pl_side s.side, = ## int4(g.pllpn), pl_lpn = ## pl_ptype = v.ptype, ## pl_pveh = v.pveh, ## pl_x = int4(g.x), ## int4(g.y)) pl_y = ## WHERE g.pllpn = s.lpn ## AND timechk(1) g.time >= ## AND utimechk(l) g.time < ## AND v.ptype = s.ptype ## AND s.side v.pside (((s.side = "B") AND (s.ptype = "1" OR s.ptype = "3") ## AND ## OR s.ptype = "29") ((s.side = "O") AND (s.ptype = "1" OR s.ptype = "2") ## OR ## OR s.ptype = "3" OR s.ptype = "4"))) ## { decode(2,50,pl_time(12:13))ghh decode(2,50,pl_time(15:16))gmm decode(2,50,pl_time(18:19))gss gtime(pl_lpn) = ghh + (gmm/60.) + (gss/3600.) ``` ``` ginttime(pl_lpn) = (ghh * 10000) + (gmm * 100) + gss out_{pn}(pl_{pn}) = pl_{pn} outimeu(pl_lpn) = gtime(pl_lpn) out_time(pl_lpn) = ginttime(pl_lpn) out_side(pl_lpn) = pl_side out_ptype(pl_lpn) = pl_ptype out_pveh(pl_lpn) = pl_pveh out_pid(pl_lpn) = pl_pid out_xu(pl_lpn) = pl_x if (pl_y .lt. 70000) pl_y = pl_y + 100000 out_yu(pl_lpn) = pl_y ## } C Calculate interpolation ratio, based on the input time relation to the GPLT high and low times. Use this ratio to conduct linear interpolation on X and Y location coordinates using high and low values... ## EXIT do i = 1.400 if (out_yl(i) .ne. 70001) then ratio(i) = ((inptime(l) - outimel(i))/ (outimeu(i) - outimel(i))) + out_x(i) = (out_xl(i) + (ratio(i) * (out_xu(i) - out_xl(i)))) out_y(i) = (out_yl(i) + (ratio(i) * (out_yu(i) - out_yl(i)))) endif enddo do i = 1,num_kill do m = 1.400 if ((pet_tlpn(i) .eq. out_lpn(m)) .and. (petintime(i) .le. out_time(m))) + then out_result(m) = pet_result(i) out_frat(m) = pet_frat(i) endif enddo enddo C Create SGPLT Output Table Listing (ie. MA870212.live1;1)... filename = dbname(1) //.live1' open (unit=10,file=filename,status='NEW') 200 format (f7.4,1x,i6,1x,i3,1x,a1,1x,a2,1x,a15,1x,a3,1x,a1, 1x,a1,1x,f8.1,1x,f8.1 do i = 1,400 ``` ### APPENDIX C: ATTRITION SURFACE DENSITY **GRAFSTAT/APL FUNCTIONS** ``` THIS IS THE ORIGINAL PUNCTION IN GRAFSTAT/APL NHICH CALCULATES THE BIVARIATE SURFACE DENSITY MATRIX. THE CALCULATION OF THIS MATRIX IS EXPLAINED IN CHAPTER VII, SECTION A. THE USER SPECIFIED INPUTS ARE DONE USING A MENU IN THE GRAFSTAT ENVIRONMENT. [16] APL FUNCTION RELDENS IS A MODIFICATION OF THE ORIGINAL GRAFSTAT/APL FUNCTION WHICH CALCULATES THE BIVARIATE SURFACE DENSITY MATRIX. RELDENS SEPARATES BLUE AND OPFOR RILLS WITH BOOLEAN VECTORS. AT EACH OPFOR KILL LOCATION A RAISED COSINE BELL IS PLACED. AT EACH BLUEFOR KILL LOCATION A LOWERED COSINE BELL IS PLACED. THE RESULTING SURFACE IS THE CUMULATIVE AREA OF THESE COSINE BELLS. VRELDENS[0] V RELDENS; X1; X2; Y1; Y2; I; T1; T2; N X2+| / 154X Y2+| / 154X Y2+| / 154Y Y1+| / 154Y N+| / 154X 154SURF+(154X6 154X6) [20] [21] [22] 1548URF[T1: T2]+ 1548URF[T1: T2]- 1548[J] >+1+2001[2×((((1548Y[T1]- 1548[J])+ 1548)+2)+0.5 [23] [24] [25] ``` [26] ## INITIAL DISTRIBUTION LIST | | | No. Copies | |----|--|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | | 2. | Library, Code 0142 Naval Postgraduate School Monterey, CA 93943-5002 | 2 | | 3. | Deputy Undersecretary of the Army for Operations Research Room 2E261, Pentagon Washington, D.C. 20310 | 1 | | 4. | Commanding General 3d Armored Divison Attn: BG(P) Paul Funk APO NY 09039 | 1 | | 5. | Commanding General National Training Center and Fort Irwin Attn: BG Clark Fort Irwin, CA 92310-5000 | 1 | | 6. | Chief TRAC-Monterey Attn: LTC Bard Mansager Naval Postgraduate School Monterey, CA 93943-0692 | 5 | | 7. | Professor Robert R. Read, Code 55Re
Department of Operations Research
Naval Postgraduate School
Monterey, CA 93943-5000 | 2 | | 8. | Professor Laura Johnson, Code 55Jo Department of Operations Research Naval Postgraduate School Monterey, CA 93943-5000 | 2 | | 9. | Commander Operations Group Attn: ATZL-TAL-O (MAJ(P) Quirk) Fort Irwin, CA 92310-5000 | 1 | |-----|--|---| | 10. | Director Requirements & Programs Director Headquarters USATRADOC Attn: ATRC-RP (COL Brinkley) Fort Monroe, VA 23651-5143 | 1 | | 11. | Commander U.S. Army TRADOC Analysis Command Attn: ATRC Fort Leavenworth, KS 66027-5200 | 1 | | 12. | Director TRAC-WSMR Attn: ATRC-W (Dr. Collier) White Sands Missile Range, NM 88002-5502 | 1 | | 13. | Director Research Directorate Attn: ATRC-RD (Hue McCoy) White Sands Missile Range, NM 88002-5502 | 1 | | 14. | Director TRAC-FLVN Attn: ATRC-F (Dr. LaRocque) Fort Leavenworth, KS 66027-5200 | 1 | | 15. | Director TRAC-LEE Attn: ATRC-LC White Sands Missile Range, NM 88002-5502 | 1 | | 16. | Commander U.S. Army TRADOC Analysis Command Attn: ATRC-ZD (Mr. Bauman) Fort Leavenworth, KS 66027-5200 | 1 | | 17. | Director Attn: Mr. E.B. Vandiver III U.S. Army Concepts Analysis Agency Bethesda, MD 20814 | 1 | | 18. | U.S. Army Armor Center ATTN: ATSB-CD-SD (MAJ K.S. Collier) Fort Knox, KY 40121 | 1 | |-----|--|---| | 19. | U.S. Army Infantry Center CATD Attn: ATSH-B Ft. Benning, GA 31905-5000 | 1 | | 20. | Professor Wayne P. Hughes, Code 55Hl Department of Operations Research Naval Postgraduate School Monterey, CA 93943-5000 | 1 | | 21. | Bell Hall Library U.S. Army Combined Arms Center Fort Leavenworth, KS 66027 | 1 | | 22. | Chief TRAC-Monterey Attn: CPT David A. Dryer Naval Postgraduate School Monterey, CA 93943-0692 | 1 |